

[S U M A R I O]

II AUTORIDADES Y PERSONAL

2.— OPOSICIONES Y CONCURSOS

Consejería de Hacienda y Administración Pública

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura 14531

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna 14542

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura **14546**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna **14562**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura **14565**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna **14571**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura **14575**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna **14583**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Subalterno de la Administración de la Comunidad Autónoma de Extremadura **14586**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación

definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso de personas con discapacidad intelectual originada por retraso mental a puestos vacantes de personal funcionario del Cuerpo Subalterno, Especialidad Subalterno, de la Administración de la Comunidad Autónoma de Extremadura **14592**

Pruebas selectivas. Relación de aprobados. Resolución de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario de la Escala Facultativa Sanitaria, Especialidad Veterinaria de la Administración de la Comunidad Autónoma de Extremadura **14597**

Consejería de Educación y Empleo

Concurso de traslados. Resolución de 3 de mayo de 2017, de la Dirección General de Personal Docente, por la que se resuelve, con carácter definitivo, el concurso de traslados convocado por Resolución de 18 de octubre de 2016, para los funcionarios docentes de los Cuerpos de Catedráticos y Profesores de Enseñanza Secundaria, Catedráticos y Profesores de Escuelas Oficiales de Idiomas, Catedráticos y Profesores de Música y Artes Escénicas, Catedráticos y Profesores de Artes Plásticas y Diseño, Profesores Técnicos de Formación Profesional y Maestros de Taller de Artes Plásticas y Diseño **14602**

Concurso de traslados. Resolución de 3 de mayo de 2017, de la Dirección General de Personal Docente, por la que se resuelve con carácter definitivo, el concurso de traslados de funcionarios docentes de los Cuerpos de Inspectores al Servicio de la Administración Educativa e Inspectores de Educación convocado por Resolución de 18 de octubre de 2016 **14606**

III

OTRAS RESOLUCIONES

Presidencia de la Junta

Promoción cultural. Ayudas. Decreto del Presidente 7/2017, de 19 de abril, por el que se convocan las ayudas destinadas a la producción de largometrajes de la Comunidad Autónoma de Extremadura para el año 2017 **14608**

Promoción cultural. Ayudas. Extracto del Decreto del Presidente 7/2017, de 19 de abril, por el que se convocan las ayudas destinadas a la producción de largometrajes de la Comunidad Autónoma de Extremadura para el año 2017 **14681**

Teatro. Ayudas. Decreto del Presidente 8/2017, de 28 de abril, sobre convocatoria para la incorporación de las compañías a la oferta de programación de la Red de Teatros que se desarrollará entre el 1 de septiembre y 31 de diciembre del año 2017 **14683**

Consejería de Hacienda y Administración Pública

Convenios. Resolución de 27 de abril de 2017, de la Secretaría General, por la que se da publicidad al Convenio de Colaboración entre la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio de la Junta de Extremadura y la Universidad de Extremadura, Servicio de Apoyo a la Investigación, Laboratorio de Radiactividad Ambiental, en materia de protección radiológica ambiental en la Comunidad Autónoma de Extremadura **14704**

Convenios. Resolución de 27 de abril de 2017, de la Secretaría General, por la que se da publicidad al Convenio Específico de Colaboración entre la Agencia Estatal de Investigación y la Consejería de Economía e Infraestructuras de la Junta de Extremadura para la evaluación científico-técnica de sus actuaciones de política científica y tecnológica **14713**

Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio

Normas subsidiarias. Resolución de 31 de mayo de 2016, de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura, por la que se aprueba definitivamente la modificación puntual n.º 1/2012 de las Normas Subsidiarias de Planeamiento Municipal de Rena, que consiste en la reclasificación de suelo no urbanizable de especial protección de interés paisajístico, a suelo urbano no consolidado de uso residencial, de una franja de terreno situado en la zona noroeste del núcleo urbano, delimitándose la Unidad de Actuación UA-9 **14722**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP en la Comarca de Las Hurdes para inversiones en transformación y comercialización de productos agrícolas" **14734**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP en la Comarca de Las Hurdes para inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales" **14736**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas públicas bajo la metodología LEADER en la Comarca de Olivenza para apoyo a las actuaciones previstas en la estrategia de desarrollo: Inversiones en transformación y comercialización de producciones agrícolas" **14738**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas públicas bajo la metodología LEADER en la Comarca de Olivenza para apoyo a las actuaciones previstas en la estrategia de desarrollo: Inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales" **14740**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP de La Serena para inversiones en transformación y comercialización de productos agrícolas" **14742**

Desarrollo rural. Ayudas. Extracto de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP de La Serena para inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales" **14744**

Servicio Extremeño de Salud

Sentencias. Ejecución. Resolución de 21 de abril de 2017, del Consejero, por la que se dispone la ejecución de la sentencia n.º 221/2016, de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, que desestima el recurso de apelación n.º 202/2016, interpuesto contra la sentencia n.º 103/2016, del Juzgado de lo Contencioso-Administrativo n.º 2 de Badajoz, dictada en el procedimiento abreviado n.º 135/2016 **14746**

IV

ADMINISTRACIÓN DE JUSTICIA

Juzgado de 1.ª Instancia N.º 7 de Badajoz

Notificaciones. Edicto de 18 de abril de 2017 sobre notificación de sentencia dictada en el juicio verbal de desahucio n.º 929/2016 **14749**

Notificaciones. Edicto de 18 de abril de 2017 sobre notificación de sentencia dictada en el juicio verbal n.º 26/2016 **14750**

V

ANUNCIOS

Presidencia de la Junta

Formalización. Anuncio de 25 de abril de 2017 por el que se hace pública la formalización del contrato de "Suministro e instalación del equipamiento de sonido escénico y mobiliario del Palacio de Congresos y Exposiciones de Plasencia y mobiliario del Palacio de Congresos y Exposiciones Vegas Altas de Villanueva de la Serena". Expte.: RI175C020012 **14752**

Consejería de Economía E Infraestructuras

Información pública. Anuncio de 27 de marzo de 2017 por el que se somete a información pública el proyecto y estudio de impacto ambiental de paso a doble circuito y desdoblamiento de la LAAT "Cedillo" de la ST "CH José María Oriol" de 45 kV, en los términos municipales de Membrío y Alcántara. Ref.: 10/AT-1709-2 **14754**

Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio

Contratación. Anuncio de 24 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación de la obra de "Mejora del saneamiento y legalización de vertido en el Centro de Servicios al Transporte de Coria". Expte.: 1781OB1CA074 **14758**

Servicio Extremeño de Salud

Contratación. Anuncio de 20 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación del acuerdo marco para el suministro de "Material de oficina respetuoso con el medio ambiente con destino al Área de Salud de Cáceres". Expte.: CS/05/1117019958/17/PA **14761**

Contratación. Anuncio de 20 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación del acuerdo marco para el suministro de "Filtros para la obtención de agua estéril para el Área de Salud de Cáceres". Expte.: CS/05/1116017508/17/PA **14763**

Ayuntamiento de Talayuela

Oferta de Empleo Público. Anuncio de 10 de abril de 2017 sobre Oferta de Empleo Público para el año 2017 **14766**

Ayuntamiento de Villafranca de los Barros

Urbanismo. Anuncio de 26 de abril de 2017 sobre Estudio de Detalle **14767**

II AUTORIDADES Y PERSONAL

2.— OPOSICIONES Y CONCURSOS

CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura. (2017060948)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 23 de febrero de 2017 (DOE n.º 43, de 2 de marzo), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero.

1. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

- Administración General.
- Económicas y/o Empresariales.
- Informática.
- Ingeniería Agrónoma.
- Jurídica.
- Psicología.
- Veterinaria.

2. De conformidad con lo dispuesto en la Base Primera apartado tercero, las plazas que queden sin cubrir de las reservadas para el turno de discapacidad, no se incorporarán a las ofrecidas por el turno libre. Las plazas ofertadas por promoción interna que no sean cubiertas se acumularán a las ofertadas por el turno libre.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo VII a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación

de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Los aspirantes que hayan concurrido por el turno de discapacidad deberán presentar, además de someterse al reconocimiento médico a que se hace referencia en el apartado anterior, certificación de los órganos competentes que acredite tal condición y el grado de discapacidad.
4. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.

5. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de la presente base, debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

6. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo de Titulados Superiores, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154, de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Administracion General
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	09185323C	PLA	BENITEZ	MOISES	17.213
2	Libre	76254916A	INDIANO	GARCIA	VIRGINIA	15.513
3	Libre	34778509W	GONZALVEZ	SOLIS	TOMAS	13.341
4	Libre	08818436Y	GARCIA	FERNANDEZ	ASCENSION	11.283
5	Libre	80066739J	VAQUERO	MARTINEZ	MARIA	11.000

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Economicas y/o Empresariales
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	07006309A	GARCIA	MEDINA	ANTONIO	17.209
2	Libre	34780669T	MORENO	PONS	ISABEL MARIA	15.598
3	Libre	80083649H	MURILLO	ROMERO	PILAR	12.834

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Informática
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	09195481N	VINAGRE	RODRIGUEZ	CARLOS ALBERTO	20.134
2	Libre	30602279C	RAMOS	HORNERO	MARIA BEGOÑA	20.080

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Ingeniería Agrónoma
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	80069355F	ARREBOLA	BENITEZ	MONICA	18.729
2	Libre	07220966R	HERRERO	MENDOZA	FRANCISCO JAVIER	18.058
3	Libre	50836442W	MAQUEDA	ANGUITA	ALBERTO	16.885
4	Libre	80048988H	CUENDA	PORTILLO	FERNANDO	16.830
5	Libre	09170163V	GARCIA	CALVO	ANTONIO MARIA	15.905

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Jurídica
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	79258490F	GUILLEN	MATAMOROS	NURIA	22.068
2	Libre	76253958B	FRIAS	ARNES	GUADALUPE	20.323
3	Libre	44783540X	ZAMBRANO	MORENO	MARIA JOSE	20.245
4	Libre	09179818N	GOMEZ	FERNANDEZ	MARIA CATALINA	20.045
5	Libre	08857154S	LOPEZ	HERNANDEZ	LUCIA	19.502
6	Libre	08834555W	PAULE	BORRERO	SUSANA MARIA	18.373
7	Libre	08840662Z	GOMEZ	GARCIA	JUAN MANUEL	18.127
8	Libre	09192684K	SANZ	DEL RIO	MARTA	17.532
9	Libre	28961772B	MARTIN	YELMO	MARIA ISABEL	17.364
10	Libre	76118629Z	MONTERO	MALAGA	JUAN GABRIEL	17.336
11	Libre	44201502X	BLANCO	MENDEZ	MARIA ESTHER	17.036
12	Libre	76256560Z	GARCIA	BORRALLO	JUANA MARIA	16.973
13	Libre	44404381Y	CORREAS	MARTIN	NURIA	16.632
14	Libre	09200771N	CABRERA	CHAVES	JOSE ANTONIO	16.554
15	Libre	08835021P	GOMEZ	GARCIA	ALVARO	16.455

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior

Especialidad Psicología

Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08855946A	RODRIGUEZ	PRIETO	MARGARITA	11.712

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Veterinaria
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	76114518C	SANCHEZ	SANCHEZ	ALICIA	21.226
2	Libre	28937006Q	CAMPINI	JIMENEZ	SANTIAGO MANUEL	20.921
3	Libre	28956898J	BURDALO	SALCEDO	PEDRO DIEGO	20.654
4	Libre	31241295G	BARRIENTOS	MARQUEZ	ADOLFO MANUEL	20.195
5	Libre	08869254V	SALAZAR	ARROBAS	RAFAEL CARLOS	19.912
6	Libre	52357700V	GRANO DE ORO	SANANDRES	ARACELI	19.640
7	Libre	08881841T	SANCHEZ	ROMERO	JOSE MARIA	19.627

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna. (2017060949)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo de Titulados Superiores de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 23 de febrero de 2017 (DOE n.º 43, de 2 de marzo), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

— Administración General.

— Jurídica.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, será expedida de oficio certificación de la Dirección General de Función Pública, o, en su caso, del órgano competente del Organismo Autónomo, acreditando su condición de funcionario, situación administrativa y demás circunstancias que obren en su expediente personal. Dicha certificación

deberá acreditar que reúnen los requisitos exigidos en la Base Segunda, apartado 3, de la convocatoria. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario, éste deberá aportar, en el plazo de 20 días naturales, fotocopia debidamente compulsada de la titulación académica requerida o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título.

2. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
3. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo de Titulados Superiores, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Administracion General
Turno Promocion Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promocion Interna	28937420Q	LAZARO	MOZOS	ANTONIO	16.616
2	Promocion Interna	09752535Y	FRECHILLA	MIGUEL	FERNANDO	16.389

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Titulado Superior
Especialidad Jurídica
Turno Promoción Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promoción Interna	08810894P	DOBLADO	COCO	LUIS ALBERTO	13.586

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura. (2017060950)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 23 de febrero de 2017 (DOE n.º 43, de 2 de marzo), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero.

1. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

- Administración Financiera.
- Administración General.
- Arquitectura Técnica.
- Estadística.
- Informática.
- Ingeniería Técnica Agrícola.

- Ingeniería Técnica Industrial.
- Relaciones Laborales.
- Terapia Ocupacional.
- Trabajo Social.

2. De conformidad con lo dispuesto en la Base Primera apartado tercero, las plazas que queden sin cubrir de las reservadas para el turno de discapacidad, no se incorporarán a las ofrecidas por el turno libre. Las plazas ofertadas por promoción interna que no sean cubiertas se acumularán a las ofertadas por el turno libre.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo VII a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Los aspirantes que hayan concurrido por el turno de discapacidad deberán presentar, además de someterse al reconocimiento médico a que se hace referencia en el apartado anterior, certificación de los órganos competentes que acredite tal condición y el grado de discapacidad.
4. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
5. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de las bases de la convocatoria debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que

dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

6. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Técnico, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Administracion Financiera
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08818632H	ROMERO	TEODORO	MARIA TERESA	17.203
2	Libre	08849852G	GUNDIN	FERNANDEZ	TOMAS	16.035
3	Libre	08875236L	RODRIGUEZ	DOMINGUEZ	JUAN ANTONIO	12.001

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Administracion General
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08883607H	DONOSO	GONZALEZ	SANDRA	19.197
2	Libre	09201160X	VEGA	FERRERA	MARIA CECILIA	18.118
3	Libre	80066739J	VAQUERO	MARTINEZ	MARIA	17.922
4	Libre	08818436Y	GARCIA	FERNANDEZ	ASCENSION	17.640
5	Libre	52964709X	NIETO	PINO	RAUL	17.179
6	Libre	28967468A	CABELLO	AMAYA	JOSE ALBERTO	16.014
7	Libre	76024695N	NACARINO	MURIEL	VERONICA	15.963
8	Libre	09185323C	PLA	BENITEZ	MOISES	15.103

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Arquitectura Tecnica
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	11783570A	CARRIL	MARTIN	JUAN PEDRO	14.796
2	Libre	28963334D	CORCHERO	MUÑOZ	CARLOS ALBERTO	13.152
3	Libre	52356893S	SANCHEZ	CHAMIZO	CONCEPCION	12.875
4	Libre	28961237M	SANCHEZ	SANCHEZ	JOSE ANTONIO	12.320

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Estadística
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	80048565D	LARRASA	MURILLO	GEMA	22.200

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Informatica
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	44408194R	VAQUERO	MONTECINO	OSCAR	21.829
2	Libre	76125129M	LORENZO	FELIPE	VICTOR MARIA	21.271
3	Libre	76114604Z	APARICIO	PEREZ	ISABEL	20.225
4	Libre	80060772A	SANTOS	SANTANA	MIGUEL ANGEL	20.217
5	Libre	80044785R	RASERO	MEJIAS	JOSE	19.671
6	Libre	76031399T	JIMENEZ	CARRERO	DAVID	19.616
7	Libre	28972427V	MAYORDOMO	FERNANDEZ	EZEQUIEL	19.346
8	Libre	07008172A	MOSTAZO	MENA	JUAN ANDRES	18.979
9	Libre	80052513R	FARIÑAS	AGUILAR	MANUEL	18.958
10	Libre	08848924L	GONZALEZ	PIZARRO	JOAQUIN	18.933
11	Libre	28940433Q	MARTIN	IGLESIAS	JOSE CARLOS	18.804
12	Libre	08878044K	LOPEZ	MENDEZ	LUIS MIGUEL	18.646
13	Libre	29440286X	LOPEZ	DOMINGUEZ	ANGEL	18.592
14	Libre	08846463L	GAMERO	PRIETO	MARTIN	18.448
15	Libre	08846389Z	POZO	SANCHEZ	BEATRIZ DEL	18.433
16	Libre	76256725H	BLANCO	MONTERO	ANGEL	18.222
17	Libre	76259489E	GARCIA	PERDIGON	RAFAEL JESUS	18.158
18	Libre	08827786H	PEGADO	MUÑIDO	MERCEDES	18.154
19	Libre	27482717V	VILLARROYA	DURA	JOAQUIN	18.071

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Informatica
Turno Discapacidad

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Discapacidad	76034038V	RUBIO	CASTRO	LAURA	20.130
2	Discapacidad	34777196T	FERNANDEZ	GONZALEZ	CONSUELO	16.350

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Ingenieria Tecnica Agricola
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	11781973Q	PANADERO	FRAILE	SANTOS	16.740
2	Libre	07013753H	BERNARDO	SANCHEZ	FRANCISCO	16.713
3	Libre	08857639V	RODRIGUEZ	MENDEZ	RAQUEL	16.637
4	Libre	80061175S	SANCHEZ	DURAN	ISRAEL	15.933
5	Libre	50836442W	MAQUEDA	ANGUITA	ALBERTO	13.480
6	Libre	80069355F	ARREBOLA	BENITEZ	MONICA	12.825
7	Libre	08852232S	ESTIRADO	ROMERO	SANTIAGO	11.565
8	Libre	05662765G	BARBA	LEON	FRANCISCO	11.413

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Ingenieria Tecnica Agricola
Turno Discapacidad

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Discapacidad	79261065Y	GALLARDO	GONZALEZ	LOURDES	16.960

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Ingeniería Técnica Industrial
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	75864066S	CONDE	MENDOZA	SEBASTIAN	19.626
2	Libre	28960521W	JUAREZ	DOMINGUEZ	JOSE MARIA	19.503
3	Libre	08863334P	CASTAÑO	GALAN	PATRICIA	18.721
4	Libre	79259507N	CALDERON	SALAMANCA	ISABEL MARIA	17.219

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Relaciones Laborales
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	76255629A	FERNANDEZ	HERNANDEZ	ROSA MARIA	18.696
2	Libre	76113795X	GONZALEZ	ALONSO	ANA BELEN	18.613
3	Libre	07050178B	ZARCO	MOGEDANO	JESUS	16.604
4	Libre	33977083B	TRABADO	PACHON	ADELA	16.358

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Terapia Ocupacional
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	04204169E	GONZALEZ	SANCHEZ	MARIA LUISA	15.567
2	Libre	76050467R	TOVAR	ANTON	ALICIA	11.785
3	Libre	76038772J	CID	NISO	MILAGROSA	11.075

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Trabajo Social
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08990097H	SANCHEZ	RUANO	MARCELINO	19.154
2	Libre	07003118D	CALVARRO	HERNANDEZ	MARIA OLGA	18.621

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

(2017060951)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Técnico de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 23 de febrero de 2017 (DOE n.º 43, de 2 de marzo), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública la relación definitiva de aspirantes que han aprobado las pruebas selectivas, ordenada según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a la Especialidad de Administración General.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, será expedida de oficio certificación de la Dirección General de Función Pública, o, en su caso, del órgano competente del Organismo Autónomo, acreditando su condición de funcionario, situación administrativa y demás circunstancias que obren en su expediente personal. Dicha certificación deberá acreditar que reúnen los requisitos exigidos en la Base Segunda, apartado 3, de la convocatoria. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario, éste deberá aportar, en el plazo de 20 días naturales, fotocopia debidamente

compulsada de la titulación académica requerida o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título.

2. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
3. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Técnico, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Tecnico
Especialidad Administracion General
Turno Promocion Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promocion Interna	09178476G	CHARRO	MERINO	SEBASTIANA	18.145
2	Promocion Interna	72668598Y	RISCO	SANCHEZ-CORTES	ANA ISABEL	17.225
3	Promocion Interna	76028910H	GOMEZ	ROMAN	ALVARO	17.035
4	Promocion Interna	80048280T	CHAVEZ	CEBERINO	ANGEL	17.025
5	Promocion Interna	11778102D	CRUZ	TRANCON	MARIA CONCEPCION	16.385
6	Promocion Interna	09178120Q	ALVAREZ	GUISADO	JOSE MARIA	16.240
7	Promocion Interna	04173793Y	GUIO	CARRETERO	GUSTAVO	16.060
8	Promocion Interna	08859812M	CANCHO	BERMEJO	ANA	15.010

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura. (2017060952)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Finalizado dicho plazo, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

- Administración General.
- Operador de Informática.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos

vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo VII a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el

Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Los aspirantes que hayan concurrido por el turno de discapacidad deberán presentar, además de someterse al reconocimiento médico a que se hace referencia en el apartado anterior, certificación de los órganos competentes que acredite tal condición y el grado de discapacidad.
4. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
5. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de las bases de la convocatoria debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

6. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Administrativo, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Conse-

jería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Administrativo
Especialidad Administracion General
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	52553108V	BUENO	CASADO	ISABEL	19.975
2	Libre	52356178J	AGUILA	JIMENEZ	ROSA MARIA	19.351
3	Libre	76251184C	CABEZA	TRIMIÑO	MARIA JOSE	19.301
4	Libre	09204645E	RODRIGUEZ	SALGUERO	JOSE MARIA	18.644
5	Libre	09195371V	CORCHERO	FERNANDEZ	MARIA DEL CARMEN	18.620
6	Libre	76024850Y	REGIDOR	PEREZ	MARIA	18.138
7	Libre	07006605T	LAZARO	MOZOS	MARIA DEL ROSARIO	17.954
8	Libre	52355526M	PAYETA	LOPEZ	REMEDIOS	17.876
9	Libre	79306334B	CORTES	MANCHA	LUCIA	17.777
10	Libre	80080399B	DELGADO	GUILLEN	MARIA JESUS	17.761
11	Libre	76253433S	FLORES	GUERRERO	INMACULADA CONCEPCION	17.663
12	Libre	09185360B	BRAVO	DORADO	MARIA DEL CARMEN	17.585
13	Libre	09759908L	VEGA	FERNANDEZ	MARIA JESUS	17.562
14	Libre	28947725V	LEAL	VAZQUEZ	JAVIER JULIO	17.442
15	Libre	80068221T	PACHECO	MACIAS	ESTHER MARIA	17.442
16	Libre	07019183C	GONZALEZ	RAMIREZ	MARIA JOSEFA	17.416
17	Libre	02222664J	PULIDO	MAGARIÑO	PETRA	17.401
18	Libre	76020098S	RODRIGUEZ	ROMAN	JUANA MARIA	17.379
19	Libre	11781352Q	HERNANDEZ	DE LA CALLE	BEGOÑA MARIA	17.336
20	Libre	07007103S	MANZANO	FLORES	MERCEDES	17.093
21	Libre	44778246Y	GUTIERREZ	FLORES	ALFONSO	17.044
22	Libre	28962443S	SILVA	MAESTRE	JOSE ANTONIO	17.040
23	Libre	28965185C	SILGADO	MONTERROSO	GEMA	16.980

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Administrativo
Especialidad Operador de Informática
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08839345P	FERNANDEZ	ARROYO	ANTONIO NICOLAS	16.297
2	Libre	28972427V	MAYORDOMO	FERNANDEZ	EZEQUIEL	15.209

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

(2017060953)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Administrativo de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Finalizado dicho plazo, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

- Administración General.
- Operador de Informática.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, será expedida de oficio certificación de la Dirección General de Función Pública, o, en su caso, del órgano competente del Organismo Autónomo, acreditando su condición de funcionario, situación administrativa y demás circunstancias que obren en su expediente personal. Dicha certificación

deberá acreditar que reúnen los requisitos exigidos en la Base Segunda, apartado 3, de la convocatoria. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario, éste deberá aportar, en el plazo de 20 días naturales, fotocopia debidamente compulsada de la titulación académica requerida o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título.

2. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
3. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Administrativo, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Administrativo
Especialidad Administracion General
Turno Promocion Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promocion Interna	04195239Q	BRAVO	JIMENEZ	CESAR	18.932
2	Promocion Interna	76015451Z	BARROSO	PODEROSO	MARIA IRENE	18.275
3	Promocion Interna	02238315R	GAMERO	BORRALLO	MARIA FRANCISCA	18.173
4	Promocion Interna	53411209B	GARCIA	TERRON	SANDRA	18.156
5	Promocion Interna	28950811K	DOMINGUEZ	CASTELLANO	MARIA	17.300
6	Promocion Interna	44780048Z	GONZALEZ	GARCIA	FRANCISCO JAVIER	17.203
7	Promocion Interna	09189621V	LEON	HERNANDEZ	ROSARIO	16.976
8	Promocion Interna	44782166Q	HIGUERO	HERRAEZ	JAVIER	16.826
9	Promocion Interna	80072942Y	ROMAN	GARCIA	JESUS	15.691
10	Promocion Interna	52967214P	ESCOBAR	CASADO	MARIA	15.372

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Administrativo
Especialidad Operador de Informática
Turno Promoción Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promoción Interna	76031399T	JIMENEZ	CARRERO	DAVID	19.657
2	Promoción Interna	80065773J	PAREDES	MARIN	ALEJANDRO	17.375
3	Promoción Interna	76116874F	SANCHEZ	SANCHEZ	FRANCISCO JOSE	17.076

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura. (2017060955)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Finalizado dicho plazo, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero.

1. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:
 - Administración General.
 - Auxiliar de Informática.
2. De conformidad con lo dispuesto en la Base Primera apartado tercero, las plazas que queden sin cubrir de las reservadas para el turno de discapacidad, no se incorporarán a las ofrecidas por el turno libre. Las plazas ofertadas por promoción interna que no sean cubiertas se acumularán a las ofertadas por el turno libre.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo VII a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración

jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Los aspirantes que hayan concurrido por el turno de discapacidad deberán presentar, además de someterse al reconocimiento médico a que se hace referencia en el apartado anterior, certificación de los órganos competentes que acredite tal condición y el grado de discapacidad.
4. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
5. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de las bases de la convocatoria debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

6. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Auxiliar, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Auxiliar
Especialidad Administración General
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	06996135H	MORCILLO	MOGOLLON	TEODORO	22.539
2	Libre	09790437G	CASTAÑO	RODRIGUEZ	MARIA INMACULADA	22.145
3	Libre	76013394G	HERRERO	JUAREZ	NATALIA	22.013
4	Libre	79308748X	MADROÑERO	CARRASCO	INOCENTE	21.197
5	Libre	07018099V	ACEDO	FRAGOSO	MARIA DEL CARMEN	20.937
6	Libre	08857132Q	CORREA	ANTUNEZ	MARIA DE LA LUZ	20.882
7	Libre	46856334K	BRAZAL	SERNA	GEMA MARIA	20.855
8	Libre	28944171M	TEJADO	MORAN	ROMAN	20.765
9	Libre	28945219H	VIDARTE	ROMAN	JOSE MANUEL	20.760
10	Libre	80069972A	MENDOZA	PEREZ	PILAR	20.725
11	Libre	07008276S	OJALVO	PEREZ	JOSE AGUSTIN	20.670
12	Libre	09204727N	VARILLAS	NAVAZO	JUAN CARLOS	20.630
13	Libre	08832995Y	DIESTRE	GUERRERO	ISABEL MARIA	20.592
14	Libre	76258060L	ARDILA	CORADO	SANDRA	20.513
15	Libre	80061580Y	HERROJO	JIMENEZ	ROSARIO MARIA	20.461
16	Libre	44406444E	SERRANO	PAZ	MARTA	20.461
17	Libre	33977962Q	PAREJO	JIMENEZ	ANGELA INES	20.283
18	Libre	76261261T	ALCAIDE	TORRES	RAQUEL	20.250
19	Libre	44779608B	ORTIZ	BOTE	JOSE DOMINGO	20.118
20	Libre	07009072Y	MAESTRE	SOLIS	MARIA DEL ROSARIO	19.947
21	Libre	79260891Q	CRUZ	MOTERA	CARMEN	19.947
22	Libre	76118272W	MARTIN	RAMA	ANA ISABEL	19.865
23	Libre	53261456B	ROMAN	DIAZ	DIEGO	19.865
24	Libre	44400150F	JIMENEZ	GUTIERREZ	MARIA PILAR	19.854
25	Libre	80061579M	HERROJO	JIMENEZ	MARIA GEMA	19.731
26	Libre	08874655J	BENITEZ	MOSTAZO	JOSE ANTONIO	19.696
27	Libre	09178090D	BOTE	ENCINA	EVANGELINA	19.684
28	Libre	52966282L	MARTIN	GIJON	DAVID	19.662
29	Libre	76031247D	PORRAS	OLLERO	ELENA	19.579
30	Libre	80070684W	DIAZ	ALMEIDA	FATIMA	19.526
31	Libre	08824072F	AMADOR	ARDILA	MARIA DEL CARMEN	19.461
32	Libre	76028985R	SOLANO	HIDALGO	ANGELA	19.437
33	Libre	08853872E	JARAMILLO	PACHECO	MANUEL	19.421
34	Libre	28960577N	PERAL	NEVADO	RICARDO	19.411
35	Libre	76017254T	COLLADO	SALADO	VERONICA	19.408
36	Libre	52356635X	PAREJO	CANTERO	CAROLINA	19.355
37	Libre	28955955J	CANTERO	RONCERO	MARIA JOSE	19.319

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

38	Libre	08854149T	ARDILA	ALVAREZ	MARIA DEL PILAR	19.316
39	Libre	28950939B	MARTIN	BARRANTES	ARANTZAZU	19.315
40	Libre	28950784V	PAJARES	BARRASA	VICTOR MANUEL	19.289
41	Libre	52965741F	ALGABA	MARTIN	MARIA LUISA	19.289
42	Libre	44786383R	CABALLERO	TORRES	ISABEL	19.220
43	Libre	07045532B	ORTEGA	SANCHEZ	CARMEN	19.126
44	Libre	52358275V	RUIZ	GUTIERREZ	MILAGROS	19.066
45	Libre	76028181W	VALLE	BARBERO	LEYRE	19.050
46	Libre	09200991W	AGUILERA	SERRANO	SERAFIN	19.039
47	Libre	08871127G	ALVAREZ	REGALADO	MANUEL	19.039
48	Libre	76111522Z	LABRADOR	JUSTO	MARIA ESTHER	19.026
49	Libre	09198328F	MARTIN	PEREZ	SILVIA	18.909
50	Libre	09170506S	MACIAS	CARO	LUISA	18.895
51	Libre	08858988D	RODRIGUEZ	CAYETANO	MARIA MAGDALENA	18.825
52	Libre	07050445W	REBELLA	CARNERERO	MARIA DE LOS ANGELES	18.692
53	Libre	34767516A	FERNANDEZ	CASADO	ISABEL MARIA	18.674
54	Libre	76024480G	MORENO	BARRIGA	FERNANDO	18.658
55	Libre	28951443D	MIGUEL	DURAN	FRANCISCO JAVIER	18.645
56	Libre	34772753L	MEJIAS	OLIVARES	ANGELA MARIA	18.632

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Auxiliar
Especialidad Administracion General
Turno Discapacidad

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Discapacidad	28965176B	CORTES	GAGO	CESAR	15.118
2	Discapacidad	28956425T	GRANADO	GUARDABRAZO	MIGUEL ANGEL	13.632
3	Discapacidad	09206416E	MORENO	PECERO	GLORIA	13.632
4	Discapacidad	80061693G	JIMENEZ	MARTIN	ANA ISABEL	13.145
5	Discapacidad	80072724H	RUIZ	PEREZ	MARIA DEL CARMEN	13.026

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Auxiliar
Especialidad Auxiliar de Informatica
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08839345P	FERNANDEZ	ARROYO	ANTONIO NICOLAS	19.127
2	Libre	53049556X	ANTON	MUÑOZ	IVAN	19.002
3	Libre	08808625Q	SUAREZ	GARCIA	JESUS	18.539
4	Libre	09180525Y	RAMIREZ	LLANOS	FERNANDO	18.478
5	Libre	28945955H	SALGADO	MONTEJO	INES MARIA	18.465
6	Libre	28968204A	CASO	PALOMINO	ALBERTO	18.015

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

(2017060956)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Auxiliar de la Administración de la Comunidad Autónoma de Extremadura, por el procedimiento de promoción interna.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública la relación definitiva de aspirantes que han aprobado las pruebas selectivas, ordenada según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondiente a la Especialidad de Administración General.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, será expedida de oficio certificación de la Dirección General de Función Pública, o, en su caso, del órgano competente del Organismo Autónomo, acreditando su condición de funcionario, situación administrativa y demás circunstancias que obren en su expediente personal. Dicha certificación deberá acreditar que reúnen los requisitos exigidos en la Base Segunda, apartado 3, de la convocatoria. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario, éste deberá aportar, en el plazo de 20 días naturales, fotocopia debidamente

compulsada de la titulación académica requerida o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título.

2. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
3. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Auxiliar, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Auxiliar
Especialidad Administracion General
Turno Promocion Interna

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Promocion Interna	52961014H	GOMEZ	SEGOVIA	ARACELI	18.250
2	Promocion Interna	08837597P	BRITO	CALDERA	MONTSERRAT	15.818

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario del Cuerpo Subalterno de la Administración de la Comunidad Autónoma de Extremadura. (2017060957)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, en varias Especialidades del Cuerpo Subalterno de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública las relaciones definitivas de aspirantes que han aprobado las pruebas selectivas, ordenadas según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondientes a las Especialidades que a continuación se indican:

- Subalterno.
- Subalterno Conductor.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de

la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo VI a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas

propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
4. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de las bases de la convocatoria debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

5. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Subalterno, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día

siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Subalterno

Especialidad Subalterno

Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	09192113W	PRIETO	CASTRO	MARIA EMERITA	22.367
2	Libre	08873290M	CALDERON	DELGADO	MIGUEL ANGEL	22.033
3	Libre	09184607V	JIMENEZ	SUAREZ	JUAN MANUEL	21.400
4	Libre	11776371A	VAQUERO	TOSCANO	SEBASTIAN	21.333
5	Libre	09160328A	GUDIÑO	CONTRERAS	ACISCLO	20.833
6	Libre	09176095S	TROCOLI	ALVAREZ	ROSA MARIA	20.800

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Subalterno
Especialidad Subalterno-Conductor
Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	28961995G	DURAN	NEVADO	MIGUEL ANGEL	24.039
2	Libre	52961712A	PAZ	LOPEZ	ALBERTO	23.633
3	Libre	07017809A	ALVAREZ	MENAYA	DOMINGO GABRIEL	23.167

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso de personas con discapacidad intelectual originada por retraso mental a puestos vacantes de personal funcionario del Cuerpo Subalterno, Especialidad Subalterno, de la Administración de la Comunidad Autónoma de Extremadura. (2017060958)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 249, de 30 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario, del Cuerpo Subalterno Especialidad Subalterno de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 30 de enero de 2017 (DOE n.º 23, de 2 de febrero), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública la relación definitiva de aspirantes que han aprobado las pruebas selectivas, ordenada según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondiente a la Especialidad de Subalterno.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo

Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Certificado del grado de discapacidad expedido por el órgano competente acompañado del Dictamen Técnico, que acredite que la discapacidad psíquica tiene su origen en retraso mental.
- b) Fotocopia compulsada del D.N.I.
- c) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo III a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno de discapacidad deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20

días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
4. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de las bases de la convocatoria debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

5. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios del Cuerpo Subalterno, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer

directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

JUNTA DE EXTREMADURA

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Subalterno
Especialidad Subalterno Discapacidad Intelectual
Turno Discapacidad

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Discapacidad	49050055W	MACIAS	CASTRO	JOSE MANUEL	9.670
2	Discapacidad	80100730X	TREJO	RIVERO	MANUEL	9.670
3	Discapacidad	80066834Q	DELGADO	ZANCADA	AZAHARA	9.594

• • •

RESOLUCIÓN de 27 de abril de 2017, de la Dirección General de Función Pública, por la que se dispone la publicación de la relación definitiva de aprobados en las pruebas selectivas, convocadas por Orden de 27 de diciembre de 2013, para el acceso a puestos vacantes de personal funcionario de la Escala Facultativa Sanitaria, Especialidad Veterinaria de la Administración de la Comunidad Autónoma de Extremadura. (2017060959)

Por Orden de la Consejería de Administración Pública de 27 de diciembre de 2013 (DOE n.º 250, de 31 de diciembre), se convocaron pruebas selectivas para el acceso a puestos vacantes de personal funcionario de la Escala Facultativa Sanitaria Especialidad Veterinaria de la Administración de la Comunidad Autónoma de Extremadura.

Finalizadas las fases de oposición y concurso, los Tribunales de Selección correspondientes han elevado a la Dirección General de Función Pública las relaciones provisionales de aspirantes aprobados por orden de puntuación total obtenida, las cuales se hicieron públicas por Resolución de 23 de febrero de 2017 (DOE n.º 43, de 2 de marzo), concediéndose un plazo de diez días hábiles, contados a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, para presentar las alegaciones que estimen pertinentes, las cuales no tendrán carácter de recurso.

Por tanto, en virtud de lo dispuesto en el Reglamento General de Ingreso del Personal al Servicio de la Administración de la Comunidad Autónoma de Extremadura, así como en la Base Octava, apartado quinto de la Orden de Convocatoria, habiendo quedado acreditado el cumplimiento de las normas reglamentarias y de las bases de la convocatoria, así como la observancia del procedimiento debido, como fundamento de la resolución adoptada, esta Consejería de Hacienda y Administración Pública en uso de las atribuciones que tiene conferidas,

DISPONE :

Primero. Hacer pública la relación definitiva de aspirantes que han aprobado las pruebas selectivas, ordenada según la puntuación total obtenida, y que figuran en el Anexo de la presente resolución, correspondiente a la Escala Facultativa Sanitaria Especialidad Veterinaria.

Segundo.

1. En aplicación de lo previsto en la base novena de la Convocatoria, en el plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el Diario Oficial de Extremadura, los aspirantes que figuren en la misma y que hayan accedido por el turno libre y el turno de discapacidad deberán presentar en cualquiera de las oficinas de registro de documentos integradas en el sistema de Registro Único de la Administración de la Comunidad Autónoma de Extremadura y de sus organismos públicos vinculados o dependientes, o por cualquiera de las formas previstas en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo

Común de las Administraciones Públicas los siguientes documentos acreditativos de las condiciones de capacidad y demás requisitos exigidos en la convocatoria:

- a) Fotocopia compulsada del D.N.I.
- b) Fotocopia debidamente compulsada de la titulación académica o resguardo acreditativo de haber abonado los derechos para la expedición de dicho título, así como fotocopia compulsada de cualquier otro título o permiso exigido en la convocatoria.
- c) Declaración jurada o promesa de no haber sido separado mediante expediente disciplinario del servicio en ninguna Administración Pública, ni hallarse inhabilitado para el ejercicio de funciones públicas, o de no estar sometido a sanción disciplinaria o condena penal que impida en su Estado el acceso a la función pública para los aspirantes que no posean la nacionalidad española, según el modelo que figura como Anexo V a la Orden de Convocatoria.
- d) Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que residan en España, deberán presentar una fotocopia compulsada del correspondiente documento de identidad o pasaporte y de la tarjeta de residente comunitario o de familiar de residente comunitario en vigor o, en su caso, de la tarjeta temporal de residente comunitario o de trabajador comunitario fronterizo en vigor.

Los aspirantes extranjeros que sean nacionales de la Unión Europea, y las personas incluidas en el ámbito de aplicación de los Tratados Internacionales celebrados por la Unión Europea y ratificados por España en los que sea de aplicación la libre circulación de trabajadores, y que no residan en España, bien por residir en el extranjero o por encontrarse en España en régimen de estancia, deberán presentar una fotocopia compulsada del documento de identidad o pasaporte y fotocopia compulsada del resguardo de haber solicitado la tarjeta de residencia comunitaria.

Los familiares de nacionales de la Unión Europea deberán presentar una fotocopia compulsada del pasaporte, del visado y, en su caso, del resguardo de haber solicitado la correspondiente tarjeta o resguardo de haber solicitado la exención del visado y la correspondiente tarjeta. También deberán presentar la documentación expedida por las autoridades competentes que acrediten el vínculo de parentesco y una declaración jurada o promesa del español o nacional de la Unión Europea, con el que existe este vínculo, de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

2. Los aspirantes que han concurrido por el turno libre deberán someterse a un reconocimiento médico que determine su capacidad funcional para el desempeño de las tareas propias de la Especialidad a la que opta. A tales efectos, dentro del plazo de 20 días naturales, contados a partir del día siguiente al de publicación de la presente resolución en el

Diario Oficial de Extremadura, los que formen parte de la relación definitiva de aprobados en cada proceso selectivo, recibirán en el domicilio que hagan constar en su solicitud una citación para someterse a dicho reconocimiento médico.

En el caso de que el informe dictamine que carece de la capacidad funcional para el desempeño de las tareas propias de la Especialidad, el aspirante no podrá ser nombrado funcionario en prácticas, quedando sin efecto todas las actuaciones en cuanto a él se refiere.

El informe médico será confidencial, respetando en todo el curso del procedimiento los derechos de intimidad y su protección, sin que pueda ser utilizado para otra finalidad distinta.

3. Ante la imposibilidad, debidamente justificada, de presentar los documentos expresados anteriormente, podrá acreditarse que se reúnen las condiciones exigidas en la convocatoria mediante cualquier medio de prueba admitido en Derecho.
4. Quienes tuvieran la condición de funcionario o de personal laboral fijo al servicio de cualquier Administración Pública estarán exentos de aportar la documentación a que se refieren las letras a), b), c) y d) del apartado 1 de la presente base, debiendo presentar únicamente certificación del Organismo de la Administración Pública de la que dependan, acreditando su condición, situación administrativa y demás circunstancias que consten en su expediente personal. En todo caso, si en la certificación expedida no figura la titulación académica requerida para participar en las pruebas por no constar en el expediente personal del funcionario o personal laboral, éste acreditará el cumplimiento de este requisito conforme a lo dispuesto en el apartado 1. b).

Asimismo, los aspirantes que ya estén prestando servicios remunerados en la Administración de la Comunidad Autónoma de Extremadura como funcionarios de carrera, interinos, o como personal laboral, deberán formular opción respecto la remuneración que deseen percibir durante su condición de funcionarios en prácticas, de conformidad con lo dispuesto en el Real Decreto 456/1986, de 10 de febrero, por el que se fijan las retribuciones de los funcionarios en prácticas.

5. Quienes dentro del plazo fijado, y salvo los casos de fuerza mayor, no presentaren la documentación, o del examen de la misma se dedujera que carecen de alguno de los requisitos señalados en la base segunda de la Convocatoria, no podrán ser nombrados funcionarios de la Escala Facultativa, Especialidad Veterinaria, quedando anuladas sus actuaciones, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en su solicitud de participación.

Tercero. Contra la presente resolución, que agota la vía administrativa, los interesados podrán interponer, con carácter potestativo, recurso de reposición ante la titular de la Consejería de Hacienda y Administración Pública en el plazo de un mes a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del

Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía contencioso-administrativa la presente resolución, hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquel. Todo ello sin perjuicio de ejercitar, en su caso, cualquier otro recurso que estimen procedente.

Mérida, 27 de abril de 2017.

La Directora General de Función Pública
(PD Resolución de 10 de agosto de 2015,
DOE n.º 154 de 11 de agosto),
MARÍA DEL CARMEN VICENTE RIVERO

Consejería de
Hacienda y Administración Pública

Dirección General de Función Pública

CONVOCATORIA 2013. Relación Definitiva de Aprobados en las pruebas Selectivas Por Orden de Puntuación Total Obtenida.

Cuerpo Escala Facultativa Sanitaria

Especialidad Veterinaria

Turno Libre

Nº Orden	Turno	Nif	Apellido 1	Apellido 2	Nombre	Total Puntos
1	Libre	08869254V	SALAZAR	ARROBAS	RAFAEL CARLOS	20.202
2	Libre	28957408V	BERMEJO	BRAVO	FATIMA	19.673
3	Libre	76114518C	SANCHEZ	SANCHEZ	ALICIA	19.482
4	Libre	34769469R	TORRES	PEREZ	MARIA DOLORES	19.397
5	Libre	28956898J	BURDALO	SALCEDO	PEDRO DIEGO	19.339
6	Libre	31241295G	BARRIENTOS	MARQUEZ	ADOLFO MANUEL	18.748
7	Libre	75441687P	MARQUEZ	GARCIA	CIPRIANO	18.682
8	Libre	02530355X	MORENO	CARDONA	JOSE JAVIER	17.436

CONSEJERÍA DE EDUCACIÓN Y EMPLEO

RESOLUCIÓN de 3 de mayo de 2017, de la Dirección General de Personal Docente, por la que se resuelve, con carácter definitivo, el concurso de traslados convocado por Resolución de 18 de octubre de 2016, para los funcionarios docentes de los Cuerpos de Catedráticos y Profesores de Enseñanza Secundaria, Catedráticos y Profesores de Escuelas Oficiales de Idiomas, Catedráticos y Profesores de Música y Artes Escénicas, Catedráticos y Profesores de Artes Plásticas y Diseño, Profesores Técnicos de Formación Profesional y Maestros de Taller de Artes Plásticas y Diseño.
(2017060935)

Por Resolución de 18 de octubre de 2016, de la Dirección General de Personal Docente (Diario Oficial de Extremadura, número 207, de 27 de octubre), se convocó concurso de traslados de funcionarios docentes de los Cuerpos de Catedráticos y Profesores de Enseñanza Secundaria, Catedráticos y Profesores de Escuelas Oficiales de Idiomas, Catedráticos y Profesores de Música y Artes Escénicas, Catedráticos y Profesores de Artes Plásticas y Diseño, Profesores Técnicos de Formación Profesional, Maestros de Taller de Artes Plásticas y Diseño y de Maestros.

De conformidad con la base decimonovena de dicha Resolución, la Dirección General de Personal Docente resolvió, con carácter provisional, el citado concurso de traslados y ordenó su exposición a fin de que los interesados pudieran presentar reclamaciones o renunciaciones a su participación.

En la presente resolución se ha optado por la convención que otorga el lenguaje a los sustantivos masculinos para la representación de ambos sexos, como opción lingüística, con la finalidad de facilitar la lectura de la norma y lograr una mayor economía en la expresión.

Transcurrido el plazo concedido para las reclamaciones a la adjudicación provisional y para desistir de la participación en el concurso, en cumplimiento de lo previsto en la citada Base, esta Dirección General de Personal Docente,

RESUELVE:

Primero. Resolución del concurso.

Resolver, con carácter definitivo, el concurso de traslados convocado por Resolución de 18 de octubre de 2016 (Diario Oficial de Extremadura núm. 207, de 27 de octubre), haciendo pública la adjudicación definitiva de destinos, así como resolviendo las reclamaciones interpuestas contra las adjudicaciones provisionales y aceptando las renunciaciones a la participación en el concurso. Para todo ello, se harán públicos en la dirección de internet <http://profex.educarex.es/profex> (concurso de traslados) los siguientes listados:

- a) Listado general de participantes ordenados por orden alfabético, con indicación de las puntuaciones obtenidas y, en su caso, el destino adjudicado.
- b) Listado de participantes ordenados por puntuación con indicación del destino adjudicado.
- c) Reclamaciones presentadas, con la causa de desestimación, en su caso.
- d) Relación de participantes que han desistido de su participación en el concurso, causando baja en la correspondiente convocatoria.
- e) Listado del personal docente que, habiendo participado con carácter forzoso en el concurso de traslados, no ha obtenido destino definitivo y se les declara pendientes de destino provisional.

Segundo. Toma de posesión.

Los destinos adjudicados por esta Resolución, de conformidad con lo que dispone el artículo 19 del Real Decreto 1364/2010, de 29 de octubre, y la base vigésima de la Resolución de 18 de octubre de 2016, son irrenunciables.

La toma de posesión del nuevo destino tendrá lugar el día 1 de septiembre de 2017 y el cese en el de procedencia el día 31 de agosto de 2017.

No obstante, el profesorado que haya obtenido destino en este concurso, deberá permanecer en sus centros de origen hasta que concluyan las actividades imprescindibles previstas para la finalización del curso.

Tercero. Anulación de destinos.

De conformidad con lo dispuesto en el apartado tercero de la base vigésima, en los casos en que se hubiesen provisto vacantes o resultas inexistentes o si, como consecuencia de la interposición de recursos en vía administrativa o contencioso-administrativa, se anulasen las adjudicaciones de puestos, el profesorado afectado será considerado pendiente de destino provisional como consecuencia de resolución de recurso o cumplimiento de sentencia, siéndoles aplicables lo establecido en el Real Decreto 1364/2010, de 29 de octubre. Dichos funcionarios vendrán obligados a participar en todos los concursos de traslados que se convoquen hasta la obtención de un destino definitivo. Asimismo tendrán la obligación de participar en el procedimiento para la adjudicación de destinos, con carácter provisional, para el curso escolar 2017/2018.

Cuarto. Retirada de documentación.

Los participantes que hayan presentado documentación para la justificación de los méritos alegados, podrán retirarla por si mismo o por persona debidamente autorizada, en la Dirección General de Personal Docente, durante el mes de septiembre de 2017, siempre que no esté pendiente de resolución ningún recurso en vía administrativa o judicial. Si la

documentación no se retirase en el plazo señalado, se entenderá que el participante renuncia a su recuperación, decayendo, por tanto, en su derecho a ello.

Quinto. Reingreso al servicio activo.

Los profesores excedentes que reingresen al servicio activo como consecuencia del concurso presentarán, ante la Delegación Provincial de Educación de la que dependa el centro obtenido mediante el concurso de traslados, declaración jurada o promesa de no hallarse separados de ningún Cuerpo o Escala de la Administración del Estado, de las Comunidades Autónomas o de la Local, en virtud de expediente disciplinario, ni de estar inhabilitado para el ejercicio de funciones públicas.

Sexto. Participación por varios cuerpos docentes.

De conformidad con lo establecido en la Base vigésima, en el caso de que se participe simultáneamente por distintos cuerpos docentes y se obtenga destino en más de uno, el interesado deberá optar por uno de ellos, para lo cual deberá dirigir escrito a la Dirección General de Personal Docente de la Consejería de Educación y Empleo de la Junta de Extremadura en el plazo de diez días naturales contados a partir del día siguiente a la publicación de esta resolución, confirmando su incorporación al destino elegido.

De no realizarse dicha opción en el plazo indicado, deberá tomar posesión en la plaza obtenida correspondiente al cuerpo desde el que ha participado en situación de servicio activo.

La plaza a la que no se opte tendrá la consideración de vacante desierta y se cubrirá reglamentariamente en la forma que determine esta Administración educativa.

Séptimo. Adjudicación de destino provisional.

Aquellos concursantes que, habiendo participado con carácter forzoso en el concurso de traslados convocado por Resolución de 18 de octubre de 2016, y no hayan obtenido destino definitivo, se les declarará pendientes de destino provisional y serán destinados provisionalmente mediante el procedimiento establecido, a tal efecto, por la Dirección General de Personal Docente.

Octavo. Recursos.

Contra la presente resolución, que pone fin a la vía administrativa, cabe interponer potestativamente recurso de reposición en el plazo de un mes, contado a partir del día siguiente a la fecha de su publicación, ante el órgano que la ha dictado, de conformidad con lo dispuesto en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y los artículos 102 y 103.1.a) de la Ley 1/2002, de 28 de febrero, del Gobierno y Administración de la Comunidad Autónoma de Extremadura, o directamente recurso contencioso-administrativo, en el plazo de 2 meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, ante el Juzga-

do de lo Contencioso-Administrativo correspondiente a la sede de este órgano administrativo o al que corresponda el domicilio del demandante, de conformidad con lo dispuesto en los artículos 8, 14 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Mérida, 3 de mayo de 2017.

La Directora General de Personal Docente
(PD Resolución de la Consejera de Educación
y Empleo de 2 de octubre de 2015,
DOE núm. 202, de 20 de octubre),
HELIODORA BURGOS PALOMINO

• • •

RESOLUCIÓN de 3 de mayo de 2017, de la Dirección General de Personal Docente, por la que se resuelve con carácter definitivo, el concurso de traslados de funcionarios docentes de los Cuerpos de Inspectores al Servicio de la Administración Educativa e Inspectores de Educación convocado por Resolución de 18 de octubre de 2016. (2017060936)

Por Resolución de 18 de octubre de 2016 (Diario Oficial de Extremadura, número 207, de 27 de octubre), se convocó concurso de traslados de funcionarios docentes de los Cuerpos de Inspectores al Servicio de la Administración Educativa e Inspectores de Educación.

De conformidad con lo establecido en su Base 11.1, mediante Resolución de 7 de marzo de 2017 se hizo pública la adjudicación provisional de los participantes en el citado concurso de traslados, concediéndose un plazo de cinco días hábiles para interponer reclamaciones y, en su caso, renunciar a esta última. Transcurrido dicho plazo, según la Base 12.1, la Dirección General de Personal Docente procederá a dictar resolución por la que resuelva definitivamente el concurso de traslados.

Teniendo en cuenta lo anterior, esta Dirección General de Personal Docente,

RESUELVE:

Primero. Resolución del concurso.

Resolver, con carácter definitivo, el concurso de traslados convocado por Resolución de 18 de octubre de 2016 (Diario Oficial de Extremadura, número 207, de 27 de octubre), haciendo pública la adjudicación definitiva de destinos en la siguiente dirección de internet: <http://profex.educarex.es/profex> (concurso de traslados/ concurso de traslados del cuerpo de Inspectores).

Segundo. Toma de posesión.

Los destinos adjudicados por esta Resolución, de conformidad con lo que dispone el artículo 19 del Real Decreto 1364/2010, de 29 de octubre, y la base duodécima de la Resolución de 18 de octubre de 2016, son irrenunciables.

La toma de posesión del nuevo destino tendrá lugar el día 1 de septiembre de 2017 y el cese en el de procedencia el día 31 de agosto de 2017.

Tercero. Anulación de destinos.

De conformidad con lo dispuesto en la base decimoquinta, en los casos en que se hubiesen provisto vacantes o resultas inexistentes o si, como consecuencia de la interposición de recursos en vía administrativa o contencioso-administrativa, se anulasen las adjudicaciones de puestos, a los funcionarios afectados se les considerará pendiente de destino provisional

como consecuencia de resolución de recurso o cumplimiento de sentencia, siéndoles aplicables lo establecido en el Real Decreto 1364/2010, de 29 de octubre. Estos funcionarios vendrán obligados a participar en todos los concursos de traslados que se convoquen hasta la obtención de un destino definitivo.

Cuarto. Recursos.

Contra la presente resolución, que pone fin a la vía administrativa, cabe interponer potestativamente recurso de reposición en el plazo de un mes, contado a partir del día siguiente a la fecha de su publicación, ante el órgano que la ha dictado, de conformidad con lo dispuesto en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y los artículos 102 y 103.1.a) de la Ley 1/2002, de 28 de febrero, del Gobierno y Administración de la Comunidad Autónoma de Extremadura, o directamente recurso contencioso-administrativo, en el plazo de 2 meses a contar desde el día siguiente al de su publicación en el Diario Oficial de Extremadura, ante el Juzgado de lo Contencioso-Administrativo correspondiente a la sede de este órgano administrativo o al que corresponda el domicilio del demandante, de conformidad con lo dispuesto en los artículos 8, 14 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Mérida, 3 de mayo de 2017.

La Directora General de Personal Docente
(PD Resolución de la Consejera de Educación
y Empleo de 2 de octubre de 2015,
DOE núm. 202, de 20 de octubre),
HELIODORA BURGOS PALOMINO

OTRAS RESOLUCIONES

PRESIDENCIA DE LA JUNTA

DECRETO del Presidente 7/2017, de 19 de abril, por el que se convocan las ayudas destinadas a la producción de largometrajes de la Comunidad Autónoma de Extremadura para el año 2017. (2017030023)

El artículo 9.1.49 del Estatuto de Autonomía de Extremadura, en la redacción dada por la Ley Orgánica 1/2011, de 28 de enero, recoge la competencia exclusiva de nuestra Comunidad Autónoma en el fomento, protección y promoción de las producciones y creaciones artísticas y literarias, cualquiera que sea el medio en el que se manifiesten y el soporte en el que se comuniquen o contengan, especialmente de la edición de libros y publicaciones periódicas y de las producciones audiovisuales, cinematográficas, musicales y escénicas, así como la regulación e inspección de las salas de exhibición.

El desarrollo del sector cinematográfico es un fenómeno cultural, social y económico que no es indiferente a ningún estamento, ya sea público o privado. Consciente de la importancia que este sector está adquiriendo en nuestra sociedad, de sus posibilidades de difusión cultural y generación de empleo, la Junta de Extremadura, considerando las artes cinematográficas como bienes culturales que repercuten directamente en el desarrollo intelectual, creativo y lúdico de los ciudadanos, ha decidido habilitar los medios adecuados para que la producción cinematográfica se lleve a cabo en las mejores condiciones.

Todo ello ha provocado una evolución positiva en el sector audiovisual extremeño y con el fin de facilitar su desarrollo y expansión, es el momento de ampliar el ámbito de apoyo en el desarrollo de lo ya existente teniendo en cuenta algunas particularidades de la creación audiovisual contemporánea, ámbito en el que el desarrollo del talento de nuevos creadores y productores resultan fundamentales. Esta es precisamente el área en la que se pretende avanzar junto a los ya consolidados premios a guiones de largometrajes y las ayudas a la producción de cortometrajes realizados, proponiéndose las ayudas a la producción de largometrajes, cuyo objetivo a conseguir es proteger y promover la diversidad cultural de Europa, así como la consolidación y robustecimiento de la estructura empresarial, la compensación de los costes de las inversiones necesarias para el afianzamiento de un nivel continuado de producción de obras de contenidos diversos y con una calidad suficiente para garantizar su rentabilidad y sus posibilidades de acceso al público.

En la actualidad, la democratización de las nuevas tecnologías digitales ha supuesto una revolución en el mundo de la producción audiovisual, en el que los productores extremeños pueden comenzar eludiendo los grandes gastos de producción que hasta hace poco suponía la realización de estas obras. Esto da pie a proponer unas ayudas, exigiendo unos mínimos de inversión en los presupuestos de producción, que garanticen el buen término de la obra cinematográfica, facilitando el empleo de todos los profesionales que participen en ella y que tenga la calidad suficiente para su exhibición pública.

A este respecto se decide destinar una cantidad a percibir fija, tanto para los largometrajes de ficción como para los documentales cinematográficos, facilitando así la posibilidad de que el productor pueda tener claro desde un principio la cantidad a percibir en caso de ser beneficiario de la misma.

Con este programa de ayudas contribuimos de forma decidida al desarrollo del sector audiovisual extremeño en todas sus dimensiones, con mayores implicaciones de nuestra industria cultural, de medios humanos y técnicos y en ese sentido, el apoyo a los creadores, profesionales y empresas de producción audiovisual a fin de facilitar su desarrollo y expansión en el ámbito nacional, europeo e internacional.

Con estas ayudas el objetivo principal es proteger y promover la diversidad cultural de Europa así como conseguir la máxima rentabilidad cultural, la potenciación de los creadores extremeños y empresas de producción audiovisual, el incremento de la tasa de empleo y en definitiva, de la riqueza económica y cultural de la región.

En este sentido, se aprobó el Decreto 121/2016, de 2 de agosto, por el que se establecen las bases reguladoras de las ayudas a la producción de largometrajes de la Comunidad Autónoma de Extremadura (DOE núm. 152, de 8 de agosto), modificado por el Decreto 158/2016, de 27 de septiembre (DOE núm. 190, de 3 de octubre), que fue elaborado teniendo en cuenta la Comunicación de la comisión sobre la ayuda estatal a las obras cinematográficas y otras producciones del sector audiovisual (2013/C 332/01), publicado en el Diario Oficial de la Unión Europea con fecha 15 de noviembre de 2013. Así, cumpliría los requisitos tanto generales como específicos que el Reglamento (UE) núm. 651/2014 de la Comisión establece, para considerar un régimen de ayuda para obras audiovisuales como compatible con el mercado interior en aplicación de los artículos 107 y 108 del TFUE.

Por todo ello, en uso de las competencias que me atribuye la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura y el Decreto 321/2015, de 29 de diciembre, por el que se establece la estructura orgánica de la Presidencia,

DISPONGO :

Artículo 1. Objeto y finalidad.

El presente decreto tiene por objeto la convocatoria de ayudas a empresas de producción cinematográfica y/o audiovisual mediante financiación de gastos que se generen en la producción de nuevos largometrajes para el año 2017.

Artículo 2. Régimen jurídico.

Las ayudas convocadas se regirán por lo previsto en el Decreto 121/2016, de 2 de agosto, por el que se establecen las bases reguladoras de las ayudas a la producción de largometrajes de la Comunidad Autónoma de Extremadura (DOE núm. 152, de 8 de agosto), modificado

por el Decreto 158/2016, de 27 de septiembre (DOE núm. 190, de 3 de octubre); por lo establecido en la Ley 6/2011 de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, siendo igualmente de aplicación las disposiciones de carácter básico contenidas en la Ley 38/2003, de 17 de noviembre, General de Subvenciones y demás normativa básica de desarrollo.

Artículo 3. Beneficiarios.

1. Podrán ser beneficiarias de estas ayudas cualquiera de las empresas (personas físicas o jurídicas privadas) de producción cinematográfica y/o audiovisual que tengan la condición de independiente, de conformidad con lo previsto en el artículo 4.n) de la Ley 55/2007, de 28 de diciembre, del Cine, que se encuentren establecidas en cualquier Estado Miembro del Espacio Económico Europeo (EEE), legalmente constituidas al menos dos años antes de la fecha de publicación de la presente convocatoria.
2. Los proyectos presentados deberán tener un presupuesto inicial superior a 500.000,00 euros (IVA excluido) en el caso de largometrajes de ficción y superior a 100.000,00 euros (IVA excluido) en el caso de documentales.
3. En ningún caso podrán ser beneficiarias de las ayudas previstas en este decreto, aquellas empresas cuyos proyectos:
 - a) Tengan un contenido esencialmente publicitario, los de propaganda política y los noticiarios cinematográficos.
 - b) Estén realizados con material de archivo en un porcentaje superior al 50 % de su duración y los que, en la misma proporción, se limiten a reproducir con material ya filmado espectáculos, entrevistas, encuestas y reportajes, salvo que, excepcionalmente, atendiendo a sus valores culturales o artísticos, y previo informe de la comisión de valoración nombrada al efecto, la exima de esta exclusión.
 - c) Realicen apología del tratamiento denigratorio de la persona o estén calificados como X.
 - d) Los proyectos de aquellas empresas que, por sentencia firme, fuesen declarados en algún extremo constitutivos de delito a partir del momento en que aquella declaración se produzca.
4. Los solicitantes de las ayudas deberán además cumplir los siguientes requisitos:
 - a) Estar al corriente con sus obligaciones tributarias, con la Hacienda Estatal y de la Comunidad Autónoma de Extremadura, así como con la Seguridad Social.
 - b) No estar incurso en alguna de las prohibiciones para obtener la condición de beneficiario establecidas en el artículo 12.2 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
 - c) Haber desarrollado la actividad profesional acorde a la naturaleza de la subvención de forma ininterrumpida durante el año anterior a la fecha de publicación de la

presente convocatoria. (Este período se justificará mediante certificado de situación de actividad económica).

- d) Estar inscritas previamente como tales en la sección primera del Registro de Empresas Cinematográficas y Audiovisuales del ICAA (Instituto de Cinematografía y de las Artes Audiovisuales), a fecha de presentación de la solicitud.
- e) Acreditar el carácter cultural de la producción audiovisual a realizar mediante informe de la comisión de valoración, que se obtendrá cuando la producción reúna al menos dos de los requisitos que se relacionan en el Anexo IX.
- f) Presentar proyectos que impliquen realizar una inversión en el territorio de la Comunidad Autónoma de Extremadura (contratación de recursos prestados por personas y empresas, residentes y con domicilio respectivamente en el citado territorio) como mínimo del 100 % de la ayuda solicitada.

Artículo 4. Procedimiento de concesión.

1. El procedimiento de concesión de las subvenciones prevista en el presente decreto se tramitará en régimen de concurrencia competitiva y convocatoria periódica, y de acuerdo con los criterios de publicidad, objetividad, transparencia, igualdad y no discriminación.
2. Las solicitudes se valorarán y seleccionarán atendiendo a los criterios de evaluación previstos en el artículo 11 este decreto.
3. La concesión de las subvenciones se realizará mediante la comparación de las solicitudes presentadas, a fin de establecer una prelación entre las mismas de acuerdo con los criterios de valoración y puntuaciones obtenidas por cada uno de los proyectos subvencionables y adjudicar la cuantía correspondiente con el límite de crédito fijado para cada una de las convocatorias, a aquellas que hayan obtenido mayor valoración en aplicación de los mismos.

Artículo 5. Financiación y cuantía.

1. Para el objeto de esta convocatoria se destinará la cantidad total de trescientos mil euros (300.000 euros), asignándose doscientos cincuenta mil euros (250.000,00 euros) al/los proyecto/s de largometraje de ficción con mayor puntuación obtenida según los criterios de valoración, y cincuenta mil euros (50.000 €) al/los proyecto/s de largometraje documental con mayor puntuación obtenida según los criterios de valoración con las limitaciones indicadas en el presente artículo.

La citada cantidad se realizará con cargo a los ejercicios y aplicaciones presupuestarias siguientes:

- a) Aportación correspondiente al año 2018: Ciento cincuenta mil euros (150.000 €) con cargo a la aplicación presupuestaria correspondiente aprobada según la Ley de

Presupuestos Generales de la Comunidad Autónoma de Extremadura para el año 2018, proyecto: 2004.17.003.0007.00.

b) Aportación correspondiente al año 2019: Ciento cincuenta mil euros (150.000 €) con cargo a la aplicación presupuestaria correspondiente aprobada según la Ley de Presupuestos Generales de la Comunidad Autónoma de Extremadura para el año 2019, proyecto: 2004.17.003.0007.00.

2. En todo caso el total de las ayudas públicas destinadas al mismo objeto, incluidas las que puedan otorgarse al amparo de cada convocatoria, no podrá superar el 50 % del coste de producción (IVA excluido).
3. No obstante lo anterior, las producciones transfronterizas financiadas por más de un Estado miembro de la Unión Europea y en las que participen productores de más de un Estado miembro, el total de las ayudas podrá alcanzar el 60 % del coste de producción (IVA Excluido).
4. De acuerdo con las disposiciones de la Unión Europea en esta materia, se exceptúan de la aplicación de estos límites las producciones que tengan la consideración de obra audiovisual difícil, teniendo la consideración de difícil las producciones dirigidas por un nuevo realizador, cuyo presupuesto de producción no supere los 300.000 euros, que podrán recibir ayudas públicas hasta el 70 por 100 del coste de producción (IVA excluido). En este sentido, se entenderá por "nuevo realizador" quién, a la fecha de publicación de la convocatoria correspondiente, no haya dirigido o codirigido más de dos largometrajes calificados para su explotación comercial en salas de exhibición cinematográfica.
5. En el caso de productores individuales, con el límite previsto en el apartado primero, la ayuda máxima otorgada no superará la inversión del productor solicitante.

A estos efectos, se entenderá como inversión del productor la cantidad aportada por él con recursos propios, con recursos ajenos con carácter reintegrable y los obtenidos en concepto de cesión de derechos de explotación del largometraje. En ningún caso podrán computarse como inversión del productor las subvenciones percibidas, ni las aportaciones no reintegrables de cualquier naturaleza realizadas por cualquier administración, entidad o empresa pública o sociedad que gestione directa o indirectamente el servicio público de televisión.

6. En el caso de las coproducciones, el solicitante deberá tener un porcentaje de titularidad de la producción audiovisual resultante mínimo equivalente al de subvención concedida y además, por sí mismo, deberá realizar una inversión mínima igual o superior a la subvención concedida. En todas las coproducciones deberá aportarse una copia compulsada del contrato de coproducción y, caso de que no consten en el mismo, declaración responsable del solicitante de las aportaciones de cada productor y su cuantificación. En el caso de que participen varias empresas extremeñas en una producción, computará la suma de la participación de cada una de ellas.

Artículo 6. Gastos subvencionables.

Se consideran gastos subvencionables aquellos estrictamente necesarios para la realización de la producción audiovisual contenidos en el artículo 6 del Decreto 121/2016, de 2 de agosto.

Artículo 7. Ejecución de la actividad subvencionable.

1. Los proyectos de largometraje que sean objeto de ayuda deberán iniciarse a partir del día siguiente a la fecha de presentación de la solicitud correspondiente y terminar antes del 15 de octubre del 2019, teniendo en cuenta que los gastos subvencionables serán exclusivamente los comprendidos entre estas fechas.
2. La persona beneficiaria deberá comunicar a la Secretaría General de Cultura de la Junta de Extremadura, la fecha de iniciación y finalización del rodaje en un plazo no inferior a los quince días anteriores y no superior a los treinta posteriores a los respectivos hechos. En películas de animación, se considerará "inicio de rodaje" la fecha de incorporación del movimiento en los dibujos, y se considerará "final de rodaje" el momento en que terminan las filmaciones y antes del proceso de mezclas y montaje.

Artículo 8. Solicitudes y plazo de presentación.

1. Las subvenciones se concederán a solicitud de los interesados, previa tramitación del oportuno expediente administrativo.
2. Las solicitudes se formalizarán en los impresos o modelos oficiales que figuran como Anexos I, II, III, IV, V y IX (la solicitud y el resto de anexos se podrán descargar en el siguiente portal <https://ciudadano.gobex.es/> en la oficina virtual, sección trámites, buscador de trámites, texto: ayudas a la producción de largometrajes, y se dirigirán Secretaría General de Cultura de la Presidencia de la Junta).
3. El plazo de presentación de solicitudes será de quince días contados desde el siguiente al de la publicación del presente decreto y el extracto del mismo en el Diario Oficial de Extremadura.

No serán admitidas a trámite, sin posibilidad de subsanación y procediéndose a su archivo, las solicitudes presentadas fuera del plazo establecido en la presente convocatoria.

4. Las solicitudes, debidamente cumplimentadas, se presentarán en cualquiera de los registros u oficinas a que se refiere el artículo 7.1 del Decreto 257/2009, de 18 de diciembre, por el que se implanta un Sistema de Registro Único y se regulan las funciones administrativas del mismo, en concordancia con lo dispuesto en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

En caso de que se optara por presentar la solicitud en una oficina de Correos, se hará en sobre abierto para que el impreso de solicitud sea fechado y sellado antes de ser certificado.

5. Los interesados no estarán obligados a aportar documentos que hayan sido elaborados por cualquier Administración, por lo que su comprobación o constancia, en ausencia de oposición del interesado manifestada en su solicitud, se realizará de oficio por el órgano instructor, todo ello de conformidad y en los términos dispuestos en el artículo 28 y 53.1.d) de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.
6. En el modelo de solicitud se incluye una declaración responsable del solicitante de no estar incurso en las prohibiciones para obtener la condición de beneficiario señaladas en el artículo 12.2 y 3 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, así como de las ayudas solicitadas y /o concedidas para el mismo proyecto y cuantía de las mismas.
7. La presentación de la solicitud por parte del interesado conllevará la autorización al órgano gestor para recabar los certificados a emitir por la Agencia Estatal de Administración Tributaria, por la Tesorería General de la Seguridad Social, y la Consejería competente en materia de Hacienda y el Instituto de Cinematografía y de las Artes Audiovisuales dependiente del Ministerio competente en materia de cultura. No obstante, el solicitante podrá denegar expresamente el consentimiento, debiendo presentar entonces los certificados de hallarse al corriente en el cumplimiento de las obligaciones tributarias y de la Seguridad Social, de situación de actividades económicas y de inscripción en el Registro de Empresas Cinematográficas y Audiovisuales del ICAA (Instituto de Cinematografía y de las Artes Audiovisuales).
8. En el documento de solicitud, se incluye un apartado en el que, en su caso, las entidades podrán declarar haber aportado con anterioridad y para las mismas líneas de subvenciones, tanto las Escrituras de Constitución, Estatutos de la entidad y documento acreditativo del poder del representante legal de la misma, información que en este caso, se recabará de oficio por el órgano gestor. De la misma forma se incluirá un apartado en el que se haga constar que estos extremos no han sufrido variación alguna.

En el caso de que la documentación en cuestión hubiera variado, o no se hubiera aportado con anterioridad, el solicitante deberá aportarla de nuevo.
9. De acuerdo con lo dispuesto en el artículo 23.5 de la Ley 6/2011, de 23 de marzo, si la solicitud no reúne los requisitos exigidos, se requerirá al interesado para que, en un plazo de diez días, subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá desistido de su petición, previa resolución que deberá ser dictada en los términos previstos en el artículo 68.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.
10. La presentación de solicitudes para optar a estas ayudas supone la aceptación expresa y formal de lo establecido en el presente decreto.

Artículo 9. Documentación.

1. La solicitud deberá presentarse acompañada de la siguiente documentación sin perjuicio de lo que disponen los apartados 3 y 4 de este artículo:
 - a) En el caso de que no se hubieran aportado con anterioridad o hubieran variado, según lo declarado en el Anexo I, Escritura de Constitución y Estatutos vigentes en caso de sociedades.
 - b) En el caso de no prestarse autorización para que el órgano gestor los recabe de oficio:
 - Documento acreditativo del poder del representante legal de la empresa, en su caso.
 - Documento nacional de identidad del firmante de la solicitud, si éste fuera el representante legal de la empresa, o en su caso, empresario individual.
 - Certificado del Instituto de Cinematografía y de las Artes Audiovisuales dependiente del Ministerio de Educación, Cultura y Deporte, sobre su inscripción en el Registro de las Empresas cinematográficas y audiovisuales.
 - Certificados de hallarse al corriente en las obligaciones con respecto a la Seguridad Social y Hacienda estatal y autonómica.
 - Certificado de situación de actividad en la Agencia Tributaria.
 - c) Declaración sobre el carácter cultural de la producción audiovisual, según modelo que figura en el Anexo IX.
 - d) Certificado de vida laboral en el caso de empresarios individuales.
 - e) Memoria explicativa del proyecto en la que se especifique el interés y valores del mismo así como el desarrollo previsto, firmada por la empresa productora, el director y el guionista.
 - f) Sinopsis del guión (máximo 3 folios).
 - g) Guión definitivo de la producción, y en el caso de documental, también será aceptado el tratamiento secuenciado detallado.
 - h) Calendario previsto y plan de rodaje indicando tiempo y localizaciones, duración total del rodaje, especificando la duración del mismo en Extremadura, según el modelo Anexo III.
 - i) Presupuesto pormenorizado de gastos, según el modelo que figura en el Anexo V.
 - j) Plan detallado de financiación del proyecto debidamente documentado, con expresa indicación del origen de los recursos según el modelo que figura como Anexo II. Las fuentes de financiación declaradas deberán ir acompañadas de los documentos acreditativos de financiación a que se refiere el artículo 11 de este decreto.

- k) Composición del equipo técnico y artístico, con presentación de escritos de conocimiento e interés por parte de los principales componentes de estos equipos. Trayectoria profesional del equipo creativo (director, guionista, director de fotografía, compositor de la música, director de arte, montador, productor ejecutivo y actores protagonistas) según el modelo que figura en el Anexo IV.
 - l) Aceptación escrita del director propuesto en el proyecto
 - m) Contrato o contratos de coproducción, venta de derechos a televisión, distribución y otros similares, en su caso.
 - n) En el caso de las coproducciones, declaración responsable por el solicitante de las aportaciones de cada productor y su cuantificación, caso de que aquéllas no sean dinerarias.
 - o) Documentación acreditativa de que el productor está en posesión de las licencias o cesiones de los derechos de explotación de los autores.
 - p) certificación acreditativa de la inscripción del guión en el Registro de la Propiedad Intelectual.
 - q) Historial profesional de la productora, especificando otras producciones audiovisuales realizadas.
2. Se presentará un ejemplar en papel de toda la documentación y otro ejemplar en CD o en memoria USB en las siguientes condiciones:
- Todos los ficheros deberán incorporar un índice sobre su contenido.
 - Los formatos de los ficheros podrán ser PDF (legibles con el programa Adobe Acrobat), Word de Microsoft (o compatibles con este formato) y Excell.
 - Si se incluyeran ficheros con fotografías o dibujos, serán en formato JPG.
- De no aportarse en este formato, se tendrá como no presentada y será requerida su subsanación.
3. En cuanto a datos de identidad personal se estará a lo dispuesto en el artículo 8.5 del presente decreto de convocatoria.
4. No será necesaria la presentación de la documentación que estuviere ya en poder de esta Administración actuante, si el solicitante se acoge a lo establecido en el párrafo d) del apartado número 1 del artículo 53 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, siempre que se haga constar la fecha y el órgano o dependencia en que fueron presentados o, en su caso, emitidos, y cuando no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan.

5. La documentación técnica que se acompaña a la solicitud será archivada en su expediente. Concedidas las ayudas, y una vez transcurridos los plazos para la interposición de recursos procedentes sin que se hayan interpuesto, dicha documentación quedará a disposición de los interesados.

Artículo 10. Órganos de ordenación, instrucción y valoración.

1. La Secretaría General de Cultura será es el órgano competente para la ordenación e instrucción del procedimiento y realizará de oficio cuantas actuaciones estime necesarias para la determinación, conocimiento y comprobación de los datos en virtud de los cuales debe formularse la propuesta de resolución, de acuerdo con las competencias de los artículo 59 de la Ley 1/2002, de 28 de febrero, del Gobierno y Administración de Extremadura y el artículo 9.1 del Decreto 321/2015, de 29 de diciembre, por el que se establece la estructura orgánica de la Presidencia de la Junta de Extremadura.
2. La Secretaría General de la Presidencia será el órgano competente para resolver la concesión de las ayudas, de acuerdo con la desconcentración de competencias establecida en el artículo 7.3 del Decreto 321/2015, de 29 de diciembre, por el que se establece la estructura orgánica de la Presidencia de la Junta de Extremadura.
3. Las solicitudes y documentación presentadas serán valoradas por una Comisión de Valoración compuesta por:
 - a) Presidenta: Secretaria General de Cultura, o persona en quien delegue.
 - b) Vicepresidente: Director de la Filmoteca de Extremadura, o persona en quien delegue.
 - c) Vocalías:
 - El jefe de Servicio del Servicio de Promoción Cultural, o persona en quien delegue.
 - Tres profesionales técnicos en la materia, designados por Secretaria General de Cultura.
 - Un empleado público que designe la Secretaria General de Cultura entre el personal que preste servicios en la Secretaría General de Cultura.

La designación de los miembros de la Comisión de valoración deberá publicarse en el Diario Oficial de Extremadura por Resolución de la Secretaria General de Cultura, con anterioridad al inicio de las actuaciones.

4. Serán funciones de la Comisión de Valoración:
 - a) Informar y valorar las solicitudes de acuerdo con los criterios de valoración establecidos en el artículo 11 del presente decreto.
 - b) Elevar informe a la Secretaria General de Cultura sobre la concesión y/o denegación de ayudas y determinar la cuantía de las mismas en función de dichos criterios de valoración mencionados en la letra anterior.

- c) Solicitar los informes que se estimen necesarios para una mejor resolución.
 - d) Evaluar la documentación definitiva presentada de los proyectos, emitiendo el informe correspondiente.
 - e) Expedir informe sobre el carácter cultural de los proyectos presentados que reúnan al menos dos de los requisitos relacionados en el Anexo IX del presente decreto.
 - f) Evaluar el grado de cumplimiento del proyecto realizado (incluyéndose el visionado de la película realizada así como la documentación entregada para su justificación), emitiendo el informe correspondiente, que además versará sobre el mantenimiento de los criterios que justificaron su carácter cultural.
5. La Comisión de Valoración se regirá, en cuanto a su constitución y funcionamiento, por lo dispuesto para los órganos colegiados en la Sección 3.ª, del Capítulo II, del Título Preliminar de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, en cuanto sea normativa básica, y por lo establecido en el Título V, Capítulo III, Sección 2.ª de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura.
- Los miembros de la Comisión de Valoración estarán sujetos a las causas de abstención y recusación previstas en los artículos 23 y 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
6. Los miembros de las Comisiones de Valoración y los profesionales técnicos en la materia que actúen en estos procedimientos, tendrán derecho a percibir las dietas e indemnizaciones que les correspondan por razones del servicio, de acuerdo con lo previsto en el artículo 23 del Decreto 287/2007, de 3 agosto, sobre indemnizaciones por razón del servicio.
7. Tras la valoración de las solicitudes presentadas, la Comisión de Valoración elaborará un informe motivado al que se adjuntará la relación ordenada de las empresas que cumplan los requisitos para la concesión de la ayuda con indicación del importe a conceder; aquellas que los cumplen pero no alcanzan la puntuación necesaria para ser beneficiarias, así como de aquellas que no los cumplen con indicación de los motivos de denegación.

Artículo 11. Criterios de valoración.

Serán criterios de valoración para la concesión de estas ayudas:

1. Valoración del proyecto de producción, teniendo en cuenta especialmente (Máximo 60 puntos):
 - 1.a) Localizaciones y escenarios en la Comunidad Autónoma de Extremadura que se asignarán en función del número de días de rodaje en Extremadura, en relación con la duración total del rodaje previsto, correspondiendo 15 puntos al 100 % del rodaje en

Extremadura, y el resto en la proporción que a cada uno le corresponda. En el caso de animación, los días destinados al proceso de animación efectivo en la comunidad autónoma. Los solicitantes deberán presentar un plan de trabajo detallado donde figure el tiempo total de proceso de animación, especificando el tiempo efectivo en la Comunidad Autónoma de Extremadura (según lo declarado en el Anexo III). (Máximo 15 puntos).

- 1.b) Nivel de autofinanciación o financiación privada que se asignarán de acuerdo al porcentaje que representen los recursos financieros con que contare el proyecto en relación al presupuesto total de realización, justificados mediante documentos acreditativos del derecho a percibir ayudas o subvenciones, contratos de explotación ya suscritos con terceros (contratos de cesión de derechos, contratos de coproducción y distribución, etc.), certificaciones bancarias. La asignación proporcional de puntos se hará de acuerdo al porcentaje que represente la financiación acreditada en relación al presupuesto total, correspondiendo 15 puntos al 100 % de la financiación acreditada, y el resto en la proporción que a cada uno le corresponda. (Máximo 15 puntos).
- 1.c) La idoneidad del presupuesto y el plan de financiación. (Máximo 10 puntos).
- 1.d) Calidad de la presentación del proyecto en cuanto a su formato de entrega. (Máximo 2 puntos).
- 1.e) Que el director/a del largometraje sea extremeño/a: 3 puntos.
- 1.f) Gasto realizado en Extremadura (Contratación de recursos prestados por personas residentes en Extremadura y por empresas con domicilio en Extremadura) (según lo declarado en el Anexo I):
 - A. En el caso de largometraje de ficción:
 - Más de 250.000,00 euros de inversión en Extremadura hasta 350.000,00 euros: 5 puntos.
 - Más de 350.000,00 euros de inversión en Extremadura hasta 500.000,00 euros: 10 puntos
 - Más de 500.000,00 euros de inversión en Extremadura: 15 puntos.
 - B. En el caso de largometraje documental:
 - Más de 50.000,00 euros de inversión en Extremadura hasta 70.000,00 euros: 5 puntos.
 - Más de 70.000,00 euros de inversión en Extremadura hasta 100.000,00 euros: 10 puntos.
 - Más de 100.000,00 euros de inversión en Extremadura: 15 puntos.

Aquellas solicitudes que no obtengan un mínimo de 30 puntos en este primer apartado, serán excluidas de la convocatoria y no serán valoradas en el apartado 2.

2. Interés del proyecto y calidad artística: (máximo 50 puntos):

2.a) Originalidad del guión:

2.a.1) Contenido. Se valorará la singularidad en cuánto a la elección del tema y/o la historia que narra, con una selección de acontecimientos extraídos de las vidas de los personajes que se componen para crear una secuencia estratégica que produzca emociones específicas y expresen una visión concreta y profunda del mundo por parte del autor (Máximo 5 Puntos).

2.a.2) Forma. Se valorará que aporte algún elemento innovador en su combinación de la serie de elementos formales que lo componen: diseño de personajes, ritmo de progresión, niveles de conflicto, uso del tiempo, estructura narrativa de escenas y secuencias, clímax. (Máximo 5 Puntos).

2.a.3) Estilo. Se valorará el grado de confluencia entre los dos apartados anteriores —contenido y forma— al modelar la sustancia de la historia con un espíritu único y propio que huya de lo convencional, lo predecible y lo estereotipado y revele la mirada y el punto de vista del autor (Máximo 5 Puntos).

2.b) Calidad de la presentación del guión en base a su formato de entrega según los estándares de la industria cinematográfica. A saber: encabezamiento, descripción, personaje, acotación, diálogo y transición (máximo 3 puntos).

2.c) Calidad de los personajes en relación a los siguientes factores: lógica del personaje y, originalidad (máximo 6 puntos).

2.d) Calidad de la estructura dramática del guión, potenciando un arranque que enganche, así como un final bien resuelto (máximo 6 puntos).

2.e) Interés social: que la historia con plena libertad, tenga un doble nivel de lectura:

2.e.1) El del entretenimiento, que el proyecto permita al espectador que el tiempo libre empleado en su visionado le permita divertirse, evadiendo temporalmente sus preocupaciones (máximo 5 puntos).

2.e.2) El de mostrar al público cuestiones que le hagan analizar los tiempos que vivimos en la sociedad actual y que aborden temáticas que hagan referencia a problemáticas de la sociedad actual (máximo 5 puntos).

2.f) La propuesta artística del director, entendida como los valores estéticos, la adecuación y calidad de los intérpretes, el concepto visual y sonoro, así como su adecuación a la propuesta narrativa del guión (máximo 5 puntos).

2.g) Se valorará con 5 puntos aquellos proyectos que cumplan al menos con uno de los siguientes (Este apartado deberá estar claramente especificado en las características del proyecto y hacer referencia clara al criterio):

- a) Que al menos uno de los personajes principales esté ligado o bien con la cultura extremeña o bien con el ámbito territorial extremeño.
- b) Que la acción de la obra audiovisual se desarrolle principalmente en la Comunidad Extremeña.
- c) Que el tema de la obra audiovisual forme parte o se derive de la cultura o del patrimonio extremeño o que trate temas actuales, culturales, sociales o políticos de interés para la población de la Comunidad Extremeña.
- d) Que el tema de la obra audiovisual se refiera a personajes o a acontecimientos históricos extremeños.
- e) Que la obra audiovisual utilice el patrimonio arquitectónico, arqueológico o natural de la Comunidad Extremeña.

3. Composición equilibrada entre hombres y mujeres (según lo declarado en el Anexo I):

Valorándose positivamente los proyectos que tengan una composición equilibrada entre hombres y mujeres. Se entiende composición equilibrada aquella situación en que ambos sexos estén representados dentro del equipo de producción (Director/a, guionista, productor/a ejecutivo/a, director/a de fotografía, compositor/a de la música, montador/a jefe, director/a artístico/a, jefe/a de sonido y actores/actrices principales) Definir:

- Más del 40 % hasta el 50 % y 50 % hasta menos del 60 %: 5 puntos.
- Más del 30 % hasta el 40 % y 60 % hasta menos del 70 %: 4 puntos.
- Más del 20 % hasta el 30 % y 70 % hasta menos del 80 %: 3 puntos.
- Más del 10 % hasta el 20 % y 80 % hasta menos del 90 %: 2 puntos.
- Más del 0 % hasta el 10 % y 90 % hasta menos del 100 %: 1 punto.

Artículo 12. Resolución.

1. A la vista del informe de la Comisión de Valoración, la Secretaria General de Cultura formulará la correspondiente propuesta de resolución al Secretario General de la Presidencia, quien a su vez, dictará resolución expresa y motivada en el plazo de un mes desde la elevación de aquélla. La propuesta del órgano instructor no podrá separarse del informe de la Comisión de Valoración.
2. La resolución, que pondrá fin a la vía administrativa, será notificada individualmente a los beneficiarios y publicada en el Diario Oficial de Extremadura, y en ella se hará constar los

beneficiarios y la cuantía concedida, así como los proyectos desestimados y los motivos de desestimación. Todo ello sin perjuicio de la notificación en el plazo de diez días desde que se haya dictado el acto, de conformidad con lo previsto en el artículo 40 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y en los términos del artículo 41 del citado cuerpo legal.

3. Contra dicha resolución, que pondrá fin a la vía administrativa, los interesados podrán interponer recurso potestativo de reposición en el plazo de un mes ante la Secretaría General de la Presidencia o bien directamente recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura en el plazo de dos meses. Ambos plazos se computarán a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura.
4. Las subvenciones concedidas serán publicadas en el Portal de Subvenciones de la Comunidad Autónoma, de acuerdo con lo establecido en el artículo 17 de la Ley 6/2011, de 23 de marzo. Asimismo, dentro de los quince días siguientes al de la notificación de dicha concesión, deberá publicarse la misma en el Portal Electrónico de la Transparencia y la Participación Ciudadana, de acuerdo con el artículo 11 de la Ley 4/2013, de 21 de mayo, indicando la relación de los beneficiarios, el importe de las ayudas, y la identificación de la normativa reguladora. Asimismo se remitirá a la Base de Datos Nacional de Subvenciones, la información sobre las convocatorias y resoluciones de concesión derivadas de este decreto, de conformidad con lo dispuesto en los artículos 18 y 20 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
5. La Resolución mencionada podrá incluir una relación ordenada de todas las solicitudes que, cumpliendo con las condiciones administrativas y técnicas establecidas en el presente decreto para adquirir la condición de beneficiarios no hayan sido estimadas por no alcanzar la puntuación adecuada, con indicación de la puntuación otorgada a cada una de ellas en función de los criterios de valoración previstos en la misma.

En este supuesto, si se renunciase a la subvención por alguna de las Entidades beneficiarias, el órgano concedente acordará, sin necesidad de una nueva convocatoria, la concesión de la subvención al solicitante o solicitantes siguientes a aquéllas en orden de su puntuación, siempre y cuando con la renuncia por parte de alguno de los beneficiarios existiera crédito adecuado y suficiente para atender al menos una de las solicitudes denegadas, del mismo estilo, ficción o documental que la que renuncia.

El órgano concedente de la subvención comunicará esta opción al/los interesado/s, a fin de que accedan a la propuesta de subvención en el plazo improrrogable de diez días. Una vez aceptada la propuesta por parte de los solicitantes, el órgano correspondiente dictará el acto de concesión y procederá a su notificación.

6. El plazo máximo para resolver y notificar el procedimiento será de seis meses desde la publicación de la respectiva convocatoria y de su extracto en el Diario Oficial de Extremadura. La falta de resolución expresa dentro del plazo máximo para resolver, legitima a los interesados para entender desestimada su solicitud por silencio administrativo, conforme a

lo dispuesto en el apartado 5 del artículo 22 de la Ley 6/2011, de 23 de marzo de Subvenciones de la Comunidad Autónoma de Extremadura.

7. Si en el plazo de los quince días naturales siguientes a la publicación de la resolución de la subvención los beneficiarios no manifiestan expresamente su renuncia, se entenderá que aceptan la misma, comprometiéndose a ejecutar el proyecto subvencionado en el plazo y condiciones establecidas.
8. El plazo mencionado en el apartado anterior será también para tener en cuenta las posibles renunciaciones. Si éstas se produjeran con posterioridad, no habría lugar a la concesión de la subvención a la/s siguiente/s en orden de puntuación, según lo establecido en el apartado 5 del presente artículo.
9. En caso de que la renuncia se produjera con posterioridad a este período, el beneficiario no podrá presentarse a estas ayudas en las dos convocatorias siguientes.

Artículo 13. Régimen de compatibilidad.

1. Las ayudas reguladas en el presente decreto son compatibles con cualquier otra ayuda o subvención de las Administraciones Públicas o entidades públicas o privadas para la misma finalidad, siempre que la cuantía de ayudas públicas no supere aisladamente o en concurrencia con otras ayudas, el 50 % del coste del proyecto para el que se solicita la subvención, con las excepciones expresadas en el artículo 5 apartados, 3 y 4.
2. La obtención concurrente de ayudas otorgadas por otras Administraciones o entes públicos o privados, cuando se supere el importe máximo indicado en el apartado anterior supondrá la modificación de la resolución de concesión, procediéndose al dictado de una nueva resolución.

Artículo 14. Documentación definitiva del proyecto.

1. En el plazo máximo de seis meses desde la publicación de la resolución, los beneficiarios deberán entregar la siguiente documentación definitiva del proyecto a realizar:
 - a) Presupuesto definitivo.
 - b) Acreditación de que el proyecto dispone de la financiación necesaria para cubrir el coste total del mismo.
 - c) Contratos suscritos con el personal artístico (actores protagonistas) y técnicos (directores y jefes de equipo).
 - d) Declaración responsable respecto a la obtención o no de otras ayudas y/o subvenciones.
 - e) Contratos en firme de coproducción (en su caso).

- f) Contratos en firme de derechos de explotación de la película.
 - g) Declaración responsable en la que se comprometa, durante el tiempo necesario para la realización de la producción, a dar de alta al personal de la misma.
 - h) Acreditación del ejercicio de una actividad económica acorde a la naturaleza de la subvención en el territorio de la Comunidad Autónoma de Extremadura.
 - i) Acreditación de sucursal u oficina permanente en el territorio nacional español.
2. La financiación necesaria a que se refiere la letra b) anterior, se acreditará mediante la aportación de la siguiente documentación:
- a) Certificado/s bancario/s sobre la existencia y titularidad de los fondos propios consignados tanto por el beneficiario como por los coproductores (en su caso) en el plan de financiación.
 - b) Acreditación de otras ayudas o subvenciones percibidas tanto por el beneficiario como por los coproductores (en su caso) para financiar la película.
 - c) Contratos y/o convenios suscritos con terceros que garanticen el resto de financiación de la película.
3. De no recibirse esta documentación en el plazo señalado, se entenderá que el beneficiario renuncia a la subvención concedida y se procederá al archivo del expediente mediante la resolución correspondiente, produciendo los mismos efectos previstos en el artículo 12.8 del presente decreto.

Artículo 15. Pago de las ayudas.

1. La aportación por la Presidencia de la Junta se efectuará durante los años 2018 y 2019 de la siguiente manera:
- Con carácter anticipado un primer pago del 50 % del importe total de la subvención concedida una vez recibida de conformidad la documentación definitiva especificada en el artículo 14 (durante el año 2018).
 - El 50 % restante (durante el año 2019), se abonará una vez se realice la producción objeto de ayuda, para ello la empresa beneficiaria deberá justificar la inversión del presupuesto de producción aprobado antes del uno de noviembre del 2019.
2. En todo caso, para proceder a la tramitación de cualquiera de los pagos mencionados con anterioridad, la empresa deberá acreditar en el momento de solicitar el abono de los mismos, hallarse al corriente en las obligaciones con respecto a la Seguridad Social, Hacienda Estatal y Autonómica, extremos que serán comprobados de oficio por el órgano gestor de las ayudas siempre que el interesado no hubiese denegado expresamente en la solicitud de la subvención su autorización.

3. En atención a lo dispuesto en el artículo 21 de la Ley de Subvenciones de la Comunidad Autónoma de Extremadura, se establece la exención de prestar garantías por los pagos anticipados que reciban en el marco de estas bases reguladoras.

Artículo 16. Justificación de los pagos y cuenta justificativa.

Para proceder a efectuar el segundo pago, se deberá justificar el cumplimiento de las condiciones impuestas y de la consecución de los objetivos previstos en el acto de concesión de la subvención que revestirá la forma de cuenta justificativa del gasto realizado. Se considera gasto realizado el que ha sido efectivamente pagado con anterioridad al 15 de octubre del 2019.

La cuenta justificativa deberá contener:

- a. Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.
- b. Informe de un auditor de cuentas inscrito como ejerciente en el Registro Oficial de Auditores de Cuentas dependiente del Instituto de Contabilidad y Auditoría de Cuentas, que contendrá:
 - b.1) Una memoria económica abreviada con una relación clasificada de los gastos e inversiones de la actividad según el desglose del presupuesto estimado inicialmente, con identificación del acreedor y del documento, su importe con desglose del IVA correspondiente, concepto, fecha de emisión y fecha del pago. En el caso de que se hayan producido desviaciones respecto al presupuesto inicial, deberán ser indicadas y explicadas de conformidad con los modelos "Resumen" (Anexo VI) y "Desglose de facturas" (Anexo VII)
 - b.2) Una relación de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia.
 - b.3) Mención sobre los tres presupuestos que, en aplicación del artículo 36 de la Ley 6/2011 de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, deba de haber solicitado el beneficiario.
 - b.4) La justificación versará sobre la totalidad del gasto correspondiente al presupuesto definitivo de la producción audiovisual subvencionada.
 - b.5) Informe comparativo sobre los recursos empresariales y humanos implicados en la realización de la película, en relación a los proyectados, especificando el importe de inversión realizada en contratación de recursos prestados por personas residentes en Extremadura y por empresas con domicilio en Extremadura.
 - b.6) Porcentaje de titularidad de cada una de las empresas que hayan participado en la producción, así como su radicación.

- b.7) Inversión del productor solicitante.
- b.8) Composición equipo hombres y mujeres (según artículo 11).
- c. Informe comparativo sobre las localizaciones y escenarios utilizados en relación a los previstos en la solicitud.
- d. Copias y otra documentación del proyecto realizado:
 - Una copia en formato DCP en Versión Original, con la posibilidad de activar los subtítulos en inglés. En el caso de que la versión original esté en inglés la posibilidad de activar los subtítulos en castellano.
 - Dos copias en Blu-Ray del largometraje realizado.
 - Dos copias en DVD del largometraje realizado.
 - Dos copias en archivo digital HD MP4 (códec H264), una en versión original y otra con subtítulos en inglés.
 - Dos copias del trailer con una duración máxima de tres minutos en los siguientes formatos: una en DVD y una en archivo HD MP4 (códec H264).
 - Una memoria digital USB o disco duro (compatible con Windows y Mac) que contenga la siguiente documentación:
 - Biofilmografía del director/a.
 - Cartel de la película para un tamaño de 70x100 cm.
 - 4 fotos en alta resolución de la película (300 dpi).
 - 2 fotos del rodaje a 300 dpi.
 - 1 foto del director a 300 dpi.
 - Lista de diálogos (con código de tiempo), en castellano, inglés y demás idiomas disponibles.
 - Otros materiales promocionales disponibles en formato digital.

Las copias y documentación mencionadas en este apartado, serán depositadas específicamente en la sede de la Filmoteca de Extremadura y a partir de ese momento, se entenderán a nombre y propiedad del Departamento competente en materia de cultura de la Junta de Extremadura.

La Filmoteca de Extremadura emitirá un certificado sobre el depósito realizado que será incorporado al expediente.

- e. Autorización expresa al Departamento competente en materia de cultura de la Junta de Extremadura para:
- e.1) Exhibir el trailer con fines exclusivamente publicitarios y/o culturales en los medios que dicho Departamento decida y por tiempo indefinido.
 - e.2) Exhibir la producción en circuitos exclusivamente culturales no comerciales en los medios que dicho Departamento decida y por tiempo indefinido, siempre con posterioridad al año desde su estreno comercial. En todo caso, y para estos fines, el Departamento competente en materia de cultura de la Junta de Extremadura podrá realizar cuantas copias considere precisas.
- f. Compromiso expreso de mantener en su propiedad la titularidad de los derechos de la película durante el plazo de tres años desde la calificación.
- g. Acreditación de sucursal u oficina permanente en el territorio nacional español.
- h. Acreditación del ejercicio de una actividad económica acorde a la naturaleza de la subvención en el territorio de la Comunidad Autónoma de Extremadura.
- i. Resolución de la calificación por grupo de edades o solicitud de haber realizado la misma.
- j. Certificado de nacionalidad española o solicitud de haber realizado la misma.
- k. Documentación acreditativa de la inscripción en el depósito legal del largometraje realizado.

En todo caso:

— Los documentos acreditativos de los gastos realizados comprenderán:

- Facturas o documentos contables de valor probatorio equivalente, con validez en el tráfico jurídico mercantil o con eficacia administrativa justificativos de la realización de la actividad.
- Justificantes del pago de los documentos de gasto.

— En cuanto a los justificantes de pago, se indica que:

- Los pagos de facturas de importe igual o superior a 2.500,00 euros, deberán justificarse necesariamente mediante documentos bancarios (cheques, transferencias, pagarés, o documento equivalente admitido en el tráfico jurídico) y su correspondiente justificación de cargo en cuenta (mediante certificado de la entidad bancaria, listados de movimientos de cuentas, documento de cargo en cuenta, o documento equivalente admitido en el tráfico jurídico). Siempre debe quedar acreditado claramente el sujeto que paga la factura, el proveedor, el importe pagado y la factura a que corresponde dicho pago, todo ello en original o copia compulsada.

- Los pagos de facturas de importe inferior a 2.500,00 euros, podrán realizarse, además de la manera indicada en el párrafo anterior, a través de pago en metálico, acreditado mediante recibo o certificado de pago de la misma emitido por el proveedor (en original).
- En la documentación justificativa del pago, siempre debe quedar acreditado claramente el sujeto que paga la factura, el proveedor, el importe pagado y la factura a que corresponde dicho pago.

Artículo 17. Publicidad de la subvención.

En todos los materiales de promoción, distribución y publicidad de las producciones objeto de ayuda, deberá constar en lugar destacado que se trata de una obra subvencionada por la Junta de Extremadura, de acuerdo con las especificaciones contenidas en el Manual de Identidad Corporativa de la Junta de Extremadura en vigor.

En todo caso esta constancia deberá aparecer en un cartón individualizado de inicio de la película.

Artículo 18. Obligaciones de los beneficiarios.

Serán obligaciones de los beneficiarios de las ayudas:

- a) Autorizar expresamente a la Secretaría General de Cultura de la Junta de Extremadura, a exhibir la producción en circuitos exclusivamente culturales no comerciales, en los medios que el Departamento mencionado decida y por tiempo indefinido, siempre con posterioridad al año desde su estreno comercial. En todo caso, y para estos fines, la Secretaría General de Cultura podrá realizar cuantas copias considere precisas.
- b) Comunicar a la Secretaría General de Cultura la fecha de iniciación y de finalización del rodaje, en un plazo no inferior a los quince días anteriores y no superior a los treinta días posteriores a los respectivos hechos. En películas de animación se considerará inicio de rodaje la fecha de comienzo del movimiento en los dibujos, y final de rodaje el momento en que terminan las filmaciones y antes del proceso de mezclas y montaje.
- c) Entregar a la Filmoteca de Extremadura un ejemplar de todos los materiales promocionales editados.
- d) Acreditar estar al corriente en el cumplimiento de las obligaciones tributarias y con la Seguridad Social, en el caso de haberse denegado por el interesado la autorización para la oportuna comprobación de oficio por parte del órgano gestor.
- e) Llevar, en su caso, los libros y registros contables separados o códigos contables específicos para garantizar la adecuada justificación de la subvención.
- f) Aceptación de la ayuda concedida. En este sentido, si en el plazo de los quince días naturales siguientes a la publicación de la resolución de la subvención los beneficiarios no

manifiestan expresamente su renuncia, se entenderá que aceptan la misma, comprometiéndose a ejecutar el proyecto subvencionado en el plazo y condiciones establecidas.

- g) Asimismo, los beneficiarios deberán cumplir el resto de las obligaciones establecidas en el artículo 13 de la Ley 6/2011, de 23 de marzo.
- h) Realizar una inversión en el territorio de la Comunidad Autónoma de Extremadura (contratación de recursos prestados por personas y empresas, residentes y con domicilio respectivamente en el citado territorio) como mínimo del 100 % de la ayuda concedida.
- i) Disponer de sucursal u oficina permanente en el territorio nacional español en el momento de solicitar el pago de la ayuda.
- j) Ejercer una actividad económica acorde a la naturaleza de la subvención en el territorio de la Comunidad Autónoma de Extremadura en el momento de solicitar el pago.
- k) Comunicar a la Secretaría General de Cultura la fecha del estreno comercial en su caso.
- l) Presentar en el plazo de tres meses desde el 15 de octubre de 2018, la resolución de la calificación por grupo de edades, en caso de haber presentado la solicitud de la misma.
- m) Presentar en el plazo de tres meses desde el 15 de octubre de 2018, el certificado de nacionalidad española, en caso de haber presentado la solicitud de la misma.
- n) La persona beneficiaria deberá asumir el compromiso de mantener en su propiedad la titularidad de los derechos de la película durante el plazo de tres años desde la calificación.

Artículo 19. Incumplimiento, revocación y reintegro.

1. Se producirá la pérdida de derecho al cobro total o parcial de la subvención en el supuesto de falta de justificación o de concurrencia de alguna de las causas previstas en el artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
2. Sin perjuicio de otras responsabilidades a que hubiere lugar, procederá el reintegro de las cantidades percibidas y la exigencia del interés de demora desde el momento del pago de la subvención hasta la fecha en que se acuerde la procedencia del reintegro, además de en los casos previstos en el citado artículo 43, en los siguientes:
 - Por incumplimiento de las obligaciones establecidas en el presente decreto.
 - Por incumplimiento de la finalidad para la que fue concedida la ayuda.
 - Cualquier alteración sustancial del proyecto subvencionado, sin expresa autorización del titular del órgano concedente, entendiéndose como tal, un cambio de género y/o de guión que haga que la historia sea irreconocible respecto al proyecto original presentado.

3. Cuando el cumplimiento del beneficiario se aproxime de modo significativo al cumplimiento total, y se acredite por este una actuación inequívocamente tendente a la satisfacción de sus compromisos, la cantidad a reintegrar vendrá determinada en virtud del principio de proporcionalidad.
4. Para determinar el grado de cumplimiento de los beneficiarios se valorarán los proyectos realizados conforme a lo previsto, en su caso, en el artículo 11 del presente decreto. Si la puntuación obtenida en esta valoración fuese menor a aquélla por la que se concedió la ayuda, se procederá de la siguiente forma:
 - a) En los casos en que la puntuación obtenida sea menor a aquélla por la que se concedió la ayuda y superior al 60 % de ésta, se entenderá un incumplimiento parcial, que conllevará al reintegro proporcional de la ayuda en un porcentaje que resulte de la resta del 100 % del cumplimiento total, menos el porcentaje de cumplimiento de la ayuda concedida.
 - b) En los casos en que la puntuación obtenida sea inferior al 60 % de aquélla por la que se concedió la ayuda, se entenderá que no se dan circunstancias similares a las que posibilitaron el otorgamiento de la ayuda, por lo que será de aplicación el apartado 2 de este artículo, al no cumplirse la finalidad para la que la subvención fue concedida.
5. Si el importe del presupuesto justificado fuera inferior al aprobado en la resolución de concesión, se procederá a la revocación parcial de la subvención y pérdida parcial del derecho al cobro de forma proporcional al gasto o inversión realmente efectuada, de conformidad con lo dispuesto en el artículo 43.2 de la Ley de Subvenciones de la Comunidad Autónoma de Extremadura. A estos efectos, se considerará que el incumplimiento es parcial cuando la inversión justificada alcanzase, al menos, el 60 % de la inversión aprobada como subvencionable. Por debajo de este porcentaje el incumplimiento será declarado total procediéndose a la revocación total de la subvención y reintegro de las cantidades percibidas.
6. Las cantidades a reintegrar tendrán la consideración de ingresos de derecho público, resultando de aplicación para su cobranza lo previsto en la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura.

Disposición final primera. Autorización.

Se faculta a la Secretaría General de Cultura para dictar cuantos actos y resoluciones sean necesarias para la ejecución del presente decreto del Presidente.

Disposición final segunda. Efectos.

El presente decreto producirá efectos a partir del día siguiente a la publicación en el Diario Oficial de Extremadura de la presente convocatoria y del extracto a que se refiere el artículo 20.8 a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Contra el presente decreto del Presidente, que pone fin a la vía administrativa, los interesados podrán interponer potestativamente recurso de reposición, en el plazo de un mes contado a partir del día siguiente al de su publicación en el Diario Oficial de Extremadura, según lo establecido en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas. También podrán interponer directamente 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 al de su publicación conforme a lo dispuesto en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa. En caso de haber interpuesto recurso de reposición, no podrá impugnar en vía contencioso-administrativa hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquél. Todo ello sin perjuicio de que el interesado pueda ejercitar cualquier otro recurso que estime procedente.

Mérida, 19 de abril de 2017.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

JUNTA DE EXTREMADURA**REGISTRO DE ENTRADA**

--

ANEXO I**SOLICITUD DE AYUDAS A LA PRODUCCIÓN LARGOMETRAJES PARA EL AÑO 2017***(Todas las páginas se presentarán selladas por la empresa).***I.- DATOS DEL SOLICITANTE:**

Denominación:		C.I.F./N.I.F.:	
Domicilio:		Nº:	Piso:
Localidad:	Provincia:		C.P.:
Teléfonos:		Fax:	
Correo electrónico:			
Nº de cuenta de cotización de la Seguridad Social:			
Régimen de la Seguridad Social:			

2.- DATOS DEL REPRESENTANTE:

Nombre y apellidos:
D.N.I./N.I.F.:
Relación con la entidad:

3.- DATOS DEL PROYECTO:

Título del proyecto:
Género: <input type="checkbox"/> <i>Ficción</i> <input type="checkbox"/> <i>Documental</i>
Formato: <input type="checkbox"/> <i>35 mm</i> <input type="checkbox"/> <i>HD Digital</i> <input type="checkbox"/> <i>Otros Especificar:</i>
Duración: minutos

4.- PRESUPUESTO TOTAL:

Presupuesto total:	euros	100,00%
Ayuda solicitada:	euros	%
Coproducción:	<input type="checkbox"/> No <input type="checkbox"/> Sí (*4.1.)	

4.1- COPRODUCCIÓN (rellenar solo en caso de haber coproducción/Aportaciones sobre total proyecto):

Productora solicitante:	Porcentaje sobre total proyecto	
	euros	%
Otras productoras extremeñas participantes en el proyecto:		
Nombre:	euros	%
Nombre:	euros	%
Nombre:	euros	%
Otras productoras participantes en el proyectos:		
Nombre:	euros	%
Nombre:	euros	%
Nombre:	euros	%
TOTAL PROYECTO	euros	100 %

5.- REQUISITOS PARA SER BENEFICIARIO**a) Inscripción en la sección Iª del registro de empresas cinematográficas del ICAA**

Fecha:

b) Actividad como empresa

Denominación:
Epígrafe:
Fecha de alta:
Domicilio social u oficina permanente:
Domicilio de la sucursal u oficina en el territorio Nacional Español en su caso:

6.- PORCENTAJES DE TITULARIDAD EN EL PROYECTO:

Empresa solicitante:	%
Otras productoras extremeñas:	
	. %
	%
	%
Total otras productoras extremeñas:	%
Otras productoras:	
	%
	%
	%
Total otras productoras:	%
Total	100,00 %

7.-PORCENTAJE COMPARATIVA HOMBRES Y MUJERES SEGÚN CRITERIOS DE VALORACIÓN

HOMBRES	%
MUJERES	%

8.-GASTOS PREVISTOS EN EXTREMADURA SEGÚN CRITERIOS DE VALORACIÓN

Euros

9.-HISTORIAL DE LA PRODUCTORA:

--

10.- SINOPSIS:

--

II.- DIRECTOR EXTREMEÑO (marcar la opción correspondiente):

- SI** (En este caso deberá ser acreditado documentalmente mediante certificado actualizado de empadronamiento)
- NO**

DOCUMENTACIÓN APORTADA:

- Escritura de constitución y estatutos vigentes (en caso de sociedades).
- Documento nacional de identidad del representante legal que firme la solicitud o autorización.
- Documento acreditativo del poder para representar a la empresa.
- Certificado del Instituto de Cinematografía y de las Artes Audiovisuales dependiente del Ministerio de Educación, Cultura y Deporte, sobre su inscripción en el Registro de la Empresas cinematográficas y audiovisuales.
- Certificados de hallarse al corriente en las obligaciones con respecto a la Seguridad Social y Hacienda estatal y autonómica
- Certificado de situación de actividad en la Agencia Tributaria
- Certificado de vida laboral en el caso de empresarios individuales
- Memoria explicativa del proyecto en la que se especifique el interés y valores del mismo así como el desarrollo previsto, firmada por la empresa productora, el director y el guionista.
- Guión definitivo de la producción, y en el caso de documental, también será aceptado el tratamiento secuenciado detallado.
- Aceptación escrita del Director.
- Documentación acreditativa de que el productor está en posesión de las licencias o cesiones de los derechos de explotación de los autores.
- Certificación acreditativa de la inscripción del guión en el Registro de la Propiedad Intelectual.

El que suscribe conoce y acepta las condiciones generales de esta convocatoria, reguladas por Decreto número _____, de ____ de _____ de 20____, asimismo la presentación de la presente solicitud supone la aceptación expresa y formal de lo establecido en el presente decreto.

Los interesados no estarán obligados a aportar documentos que hayan sido elaborados por cualquier Administración, por lo que su comprobación o constancia, en ausencia de oposición del interesado manifestada en su solicitud, se realizará de oficio por el órgano instructor, todo ello de conformidad y en los términos dispuestos en el artículo 28 y 53.1.d) de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

- Deniego el consentimiento para recabar Escritura de constitución y estatutos vigentes (en caso de sociedades), y adjunto dicha documentación.
- Deniego el consentimiento para recabar el Documento nacional de identidad del representante legal que firme la solicitud o autorización, y adjunto dicha documentación.

- Deniego el consentimiento para recabar el Documento acreditativo del poder para representar a la empresa, y adjunto dicha documentación.
- Deniego el consentimiento para recabar el Certificado de situación de actividad en la Agencia Tributaria y adjunto el certificado correspondiente.
- Deniego el consentimiento para recabar el Certificado de hallarse al corriente en las obligaciones con respecto a la Hacienda Estatal y adjunto el certificado correspondiente.
- Deniego el consentimiento para recabar el Certificado de hallarse al corriente en las obligaciones con respecto a la Hacienda Autonómica y adjunto el certificado correspondiente.
- Deniego el consentimiento para recabar el Certificado de hallarse al corriente en las obligaciones con respecto a la Seguridad Social y adjunto el certificado correspondiente.
- Deniego el consentimiento para recabar el certificado del Instituto de Cinematografía y de las Artes Audiovisuales dependiente del Ministerio competente en materia de cultura, sobre su inscripción en el Registro de Empresas Cinematográficas y Audiovisuales y adjunto el certificado correspondiente.

En este sentido, se hace constar la presentación de la siguiente documentación, en el lugar y momento que se indican:

.....; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....
; Lugar:.....; Fecha:.....

(En el caso de que la documentación en cuestión hubiera variado, o no se hubieran aportado con anterioridad, el solicitante deberá aportarla de nuevo, o por primera vez, respectivamente).

El solicitante DECLARA bajo su responsabilidad que:

- Que se encuentra al corriente de sus obligaciones tributarias y con la seguridad social.
- Que no se halla incurso en ninguna de las prohibiciones previstas en el artículo 12.2 y 3 de la ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura. Declara asimismo estar al corriente de sus obligaciones por reintegro de subvenciones.
- Que el proyecto cumple los requisitos previstos en el artículo 5 de la Ley 55/2007, de 28 de diciembre, para la obtención de nacionalidad española de la película.
- Las ayudas oficiales solicitadas y/o concedidas a la empresa para este proyecto y cuantía de las mismas son las siguientes:

Organismo	Importe
	€
	€
	€

La empresa posee la condición de independiente de conformidad con el artículo 4.º de la Ley 55/2007, de 28 de diciembre, de Cine.

Y SOLICITA la concesión de la subvención que proceda efectuando la siguiente DECLARACIÓN:

TODOS LOS DATOS EXPUESTOS EN ESTA SOLICITUD SON CORRECTOS Y VERACES

En , a de de 201

(Firma)

Nombre y apellidos del solicitante o representante legalmente autorizado:

Se informa al interesado/a que suscriba la presente solicitud que los datos de carácter personal que haga constar en el presente impreso serán objeto de tratamiento automatizado a los fines de tramitar su solicitud por parte de la Administración Pública cultural, adoptándose las medidas oportunas para asegurar un tratamiento confidencial de los mismos. La cesión de datos de carácter personal se hará en la forma y con las limitaciones y derechos que otorga la Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal. El interesado podrá ejercitar los derechos de acceso, rectificación, cancelación y oposición contemplados en la citada Ley, ante la Secretaría General de Cultura (Avda. Valhondo, s/n. III Milenio. Módulo 4. 1ª Planta. 06800-Mérida).

ILMA. SRA. SECRETARIA GENERAL DE CULTURA DE LA JUNTA DE EXTREMADURA

JUNTA DE EXTREMADURA**ANEXO II****FUENTES DE FINANCIACIÓN DEL PROYECTO****Nombre del solicitante:****Título del proyecto:****Modalidad a la que se presenta:**

Fuentes de financiación (tipo de recursos)	Nombre del socio financiero (solicitante y/o coproductor/es)	Fecha documento acreditativo	Cantidad en euros	%
FINANCIACIÓN TOTAL ACREDITADA				
PRESUPUESTO TOTAL DEL PROYECTO				100

Inversión del productor solicitante (se deberá adjuntar documento/s acreditativo/s)

	Aportación Económica
Recursos propios	€
Cesión de los derechos de explotación:	
Derechos de antena	€
Distribución	€
Ventas internacionales	€
Otros recursos ajenos reintegrables	€
TOTAL INVERSIÓN DEL PRODUCTOR	€

NOTA: Todas las fuentes de financiación declaradas deberán ir acompañadas de documentos acreditativos de las condiciones de financiación.

Fdo.:

JUNTA DE EXTREMADURA**ANEXO III****CALENDARIO PREVISTO / PLAN DE RODAJE / REALIZACIÓN DEL PROCESO DE ANIMACIÓN**

LUGARES DE RODAJE O DE REALIZACIÓN DEL PROCESO DE ANIMACIÓN	PAÍS	Nº DE DÍAS

LUGARES DE RODAJE O DE REALIZACIÓN DEL PROCESO DE ANIMACIÓN	Nº DE DÍAS	%
DURACIÓN TOTAL		100
DURACIÓN EN EXTREMADURA		

FECHA PREVISTA DE RODAJE O DE REALIZACIÓN DEL PROCESO DE ANIMACIÓN	FECHA INICIO	
	FECHA FIN	

Fdo.:

JUNTA DE EXTREMADURA**ANEXO V
PRESUPUESTO DE GASTOS**

RESUMEN	COSTE
CAP. 01.- GUIÓN Y MÚSICA	€
CAP. 02.- PERSONAL ARTÍSTICO	€
CAP. 03.- EQUIPO TÉCNICO	€
CAP. 04.- ESCENOGRAFÍA	€
CAP. 05.- EST., RODISON.Y VARIOS. PRODUCCIÓN	€
CAP. 06.- MAQUINARIA, RODAJE Y TRANSPORTES.....	€
CAP. 07.- VIAJES, HOTELES Y COMIDAS	€
CAP. 08.- PELÍCULA VIRGEN	€
CAP. 09.- LABORATORIO	€
CAP. 10.- SEGUROS	€
CAP. 11.- GASTOS GENERALES (máx. 7% del coste).....	€
CAP. 12.- GASTOS EXPLOTACIÓN, COMERCIO Y FINANCIACIÓN (Incluido gastos de publicidad con un máximo de 30% del coste).....	€
TOTAL	€

CAPITULO 01.- Guión y música**01.01. Guión**

01.01.01. Derechos de autor ----- €

01.01.02. Argumento original ----- €

01.01.03. Guión ----- €

01.01.04. Diálogos adicionales ----- €

01.01.05. Traducciones ----- €

01.02. Música €

01.02.01. Derechos autor de músicas ----- €

01.02.02. Derechos autores canciones ----- €

01.02.03.	Compositor música de fondo -----	€
01.02.04.	Arreglista -----	€
01.02.05.	Director orquesta -----	€
01.02.06.	Profesores grabación canciones -----	€
01.02.07.	Ídem música de fondo -----	€
01.02.08.	Cantantes -----	€
01.02.09.	Coros -----	€
01.02.10.	Copistería musical -----	€
	TOTAL CAPITULO 01 -----	€

CAPITULO 02.- Personal artístico**02.01. Protagonistas**02.01.01. D./D^a _____ €02.01.02. D./D^a _____ €02.01.03. D./D^a _____ €**02.02. Principales**02.02.01. D./D^a _____ €02.02.02. D./D^a _____ €02.02.03. D./D^a _____ €**02.03. Secundarios**02.03.01. D./D^a _____ €

02.03.02.	D./D ^a _____	€
02.03.03.	D./D ^a _____	€
02.04.	Pequeñas partes.	€
02.04.01.		
02.05.	Figuración	€
02.05.01.	Agrupaciones _____	€
02.05.02.	Local en _____	€
02.06.	Especialistas	€
02.06.01.	Dobles de acción _____	€
02.06.02.	Maestro de armas .. D. _____ -	€
02.06.03.	Especialistas _____	€
02.06.04.	Caballistas _____	€

02.07. Ballet y Orquestas. €

02.07.01. Coreógrafo . D. _____ €

02.07.02. Bailarines _____ €

02.07.03. Cuerpo de baile _____ €

02.07.04. Orquestas _____ €

02.08. Doblaje. €

02.08.01. Director de doblaje. . D _____ €

02.08.02. Doblador para _____ €

TOTAL CAPITULO 02 €

CAPITULO 03.- Equipo técnico**03.01. Dirección**

03.01.01.	Director. . . D. _____	€
03.01.02.	Primer ayudantes direc. D. _____	€
03.01.03.	Secretario de rodaje . . . D. _____	€
03.01.04.	Auxiliar de dirección . . . D. _____	€
03.01.05.	Director de reparto. . . . D. _____	€

03.02. Producción

03.02.01.	Productor ejecutivo. . D. _____ (máximo 5% del total del presupuesto)	€
03.02.02.	Director producción. D. _____	€
03.02.03.	Jefe producción D. _____	€

03.02.04.	Primer ayudante prod D. _____	€
03.02.05.	Regidor.....D. _____	€
03.02.06.	Auxiliar producción. .D. _____	€
03.02.07.	Cajero-pagador.....D. _____	€
03.02.08.	Secretaría producción. D. _____	€
03.03.	Fotografía	
03.03.01.	Director de fotografía D. _____	€
03.03.02.	Segundo operador ...D. _____	€
03.03.03.	Ayudante (foquista). .D. _____	€
03.03.04.	Auxiliar de cámara. .D. _____	€
03.03.05.	Fotógrafo de escenas. .D. _____	€

03.04. Decoración

03.04.01. DecoradorD. _____ €

03.04.02. Ayudante decoración. .D. _____ €

03.04.03. Ambientador.D. _____ €

03.04.04. AtrecistaD. _____ €

03.04.05. TapiceroD. _____ €

03.04.06. Constructor JefeD. _____ €

03.04.07. PintorD. _____ €

03.04.08. CarpinteroD. _____ €

03.05. Sastrería

03.05.01. Figurista.D. _____ €

03.05.02. Jefe Sastrería ... D. _____ €

03.05.03. Sastra D. _____ €

03.06. Maquillaje

03.06.01. Maquillador D. _____ €

03.06.02. Ayudante D. _____ €

03.06.03. Auxiliar..... D. _____ €

03.07. Peluquería

03.07.01. Peluquero..... D. _____ €

03.07.02. Ayudante..... D. _____ €

03.07.03. Auxiliar..... D. _____ €

03.08. Efectos especiales y Efectos sonoros

03.08.01. Jefe Efect. Especiales. D. _____ €

03.08.02. Ayudante D. _____ €

03.08.03. ArmeroD. _____ €

03.08.04. Jefe Efectos Sonoros.D. _____ €

03.08.05. Ambientes.....D. _____ €

03.08.06. Efectos sala.....D. _____ €

03.09. Sonido

03.09.01. Jefe.D. _____ €

03.09.02. Ayudante .D. _____ €

03.10. Montaje

03.10.01. Montador.D. _____ €

03.10.02. Ayudante.D. _____ €

03.10.03. Auxiliar.D. _____ €

03.11. Electricistas y maquinistas

03.11.01. Jefe electricistas _____ €

03.11.02. Electricistas _____ €

03.11.03. Maquinistas _____ €

03.12. Personal complementario

03.12.01. Asistencia sanitaria _____ €

03.12.02. Guardas _____ €

03.12.03. Peones _____ €

03.13. Segunda unidad

03.13.01. Director D. _____ €

03.13.02. Jefe producción D. _____ €

03.13.03. Primer operador D. _____ €

03.13.04.	Segundo operador D. _____	€
03.13.05.	Ayudante dirección D. _____	€
03.13.06.	Ayudante producción D. _____	€
03.13.07.	Ayudante cámara D. _____	€
TOTAL CAPITULO 03		€

CAPITULO 04.- Escenografía**04.01. Decorados y escenarios**

04.01.01.	Construcción y montaje de decorados en plató _____	€
04.01.02.	Derribo decorados -----	€
04.01.03.	Construcción en exteriores -----	€
04.01.04.	Construcción en interiores naturales -----	€
04.01.05.	Maquetas -----	€

04.01.06.	Forillos -----	€
04.01.07.	Alquiler decorados -----	€
04.01.08.	Alquiler de interiores naturales -----	€
04.02.	Ambientación	
04.02.01.	Mobiliario alquilado -----	€
04.02.02.	Atrezzo alquilado -----	€
04.02.03.	Mobiliario adquirido -----	€
04.02.04.	Atrezzo adquirido -----	€
04.02.05.	Jardinería -----	€
04.02.06.	Armería -----	€
04.02.07.	Vehículos en escena -----	€
04.02.08.	Comidas en escena -----	€

04.02.09 Material efectos especiales ----- €

04.03. Vestuario

04.03.01. Vestuario alquilado ----- €

04.03.02. Vestuario adquirido ----- €

04.03.03. Zapatería ----- €

04.03.04. Complementos ----- €

04.03.05. Materiales sastrería ----- €

04.04. Semovientes y carruajes

04.04.01. Animales ----- €

04.04.02. Cuadras y piensos ----- €

04.04.03. Carruajes ----- €

04.05. Varios

04.05.01. Material peluquería ----- €

04.05.02. Material maquillaje ----- €

TOTAL CAPITULO 04 €**CAPITULO 05.- Estudios rodaje/sonorización y varios producción****05.01. Estudios de rodaje -----**

05.01.01. Alquiler de platós ----- €

05.01.02. Rodaje en exteriores estudio ----- €

05.02.03. Fluido eléctrico del estudio ----- €

05.01.04. Instalaciones complementarias ----- €

05.02. Montaje y sonorización

05.02.01. Sala de montaje ----- €

05.02.02.	Sala de proyección -----	€
05.02.03.	Sala de doblaje -----	€
05.02.04.	Sala de efectos sonoros sala -----	€
05.02.05.	Grabación mezclas -----	€
05.02.06.	Grabación sound-track -----	€
05.02.07.	Transcripciones magnéticas -----	€
05.02.08.	Repicado a fotográfico -----	€
05.02.09.	Sala grabación canciones -----	€
05.02.10.	Sala grabación música fondo -----	€
05.02.11.	Alquiler instrumentos musicales -----	€
05.02.12.	Efectos sonoros archivo -----	€
05.02.13.	Derechos discográficos música -----	€

05.02.14.	Derechos discográficos canciones -----	€
05.02.15.	Transcripciones a vídeo para montaje -----	€
05.03.	Varios producción	
05.03.01.	Copias de guión -----	€
05.03.02.	Fotocopias en rodaje -----	€
05.03.03.	Teléfono en fechas de rodaje -----	€
05.03.04.	Alquiler camerinos exteriores -----	€
05.03.05.	Alquiler caravanas -----	€
05.03.06.	Alquiler oficina exteriores -----	€
05.03.07.	Almacenes varios -----	€
05.03.08.	Garajes en fechas de rodaje -----	€

05.03.09.	Limpieza, etc., lugares de rodaje -----	€
05.03.10.	Comunicaciones en rodaje -----	€
TOTAL CAPITULO 05		€

CAPITULO 06.- Maquinaria de rodaje y transportes**06.01. Maquinaria y elementos de rodaje**

06.01.01.	Cámara principal -----	€
06.01.02.	Cámaras secundarias -----	€
06.01.03.	Objetivos especiales y complementarios -----	€
06.01.04.	Accesorios -----	€
06.01.05.	Material iluminación alquilado -----	€
06.01.06.	Material maquinistas alquilado -----	€

06.01.07.	Material iluminación adquirido -----	€
06.01.08.	Material maquinistas adquirido -----	€
06.01.09.	Grúas -----	€
06.01.10.	Otros materiales iluminación maquinistas -----	€
06.01.11.	Cámara Car -----	€
06.01.12.	Plataforma -----	€
06.01.13.	Grupo electrógeno -----	€
06.01.14.	Carburante grupo -----	€
06.01.15.	Helicópteros, aviones, etc. -----	€
06.01.16.	Equipo de sonido principal -----	€
06.01.17.	Equipo sonido complementario -----	€
06.01.18.	Fluido eléctrico (enganches) -----	€

06.02. Transportes

06.02.01.	Coches de producción -----	€
06.02.02.	Alquiler coches sin conductor -----	€
06.02.03.	Furgonetas de cámaras -----	€
06.02.04.	Furgoneta de -----	€
06.02.05.	Camión de -----	€
06.02.06.	Autobuses -----	€
06.02.07.	Taxis en fechas de rodaje -----	€
06.02.08.	Facturaciones -----	€
06.02.09.	Aduanas y fletes -----	€

TOTAL CAPITULO 06

CAPITULO 07.- Viajes, hoteles y comidas.

07.01. Localizaciones.

07.01.01. Viaje a €
Fecha:

07.01.02. Gastos locomoción €

07.02. Viajes.....

07.02.01. personas a €

07.03. Hoteles y comidas.

07.03.01. Facturación hotel €

07.03.02. Comidas en fechas de rodaje €

TOTAL CAPITULO 07 €

CAPITULO 08.- Película virgen.

08.01. Negativo.

08.01.01. Negativo de color ASA ----- €

08.01.02. Negativo de blanco y negro ----- €

08.01.03. Negativo de sonido ----- €

08.01.04. Internegativo ----- €

08.01.05. Duplicating ----- €

08.02. Positivo.

08.02.01. Positivo imagen color ----- €

08.02.02. Positivo imagen B. y N. ----- €

08.02.03. Positivo primera copia estándar ----- €

08.02.04.	Positivo segunda copia estándar -----	€
08.02.05.	Interpositivo -----	€
08.02.06.	Lavender -----	€
08.03.	Magnético y varios.	
08.03.01.	Magnético 35/16 mm (nuevo) -----	€
08.03.02.	Magnético 35/16 mm (usado) -----	€
08.03.03.	Magnético 1/4 pulgada -----	€
08.03.04.	Material fotografías escenas -----	€
08.03.05.	Otros materiales -----	€
	TOTAL CAPITULO 08 -----	€

CAPITULO 09.- Laboratorio.

09.01. Revelado.

09.01.01. De imagen color ----- €

09.01.02. De imagen B. y N. ----- €

09.01.03. De internegativo ----- €

09.01.04. De Duplicating ----- €

09.01.05. De sonido ----- €

09.02. Positivado.

09.02.01. De imagen color ----- €

09.02.02. De imagen B. y N. ----- €

09.02.03. De interpositivo ----- €

09.02.04.	De Lavender -----	€
09.02.05.	De primera copia estándar -----	€
09.02.06.	De segunda copia estándar -----	€
09.03.	Varios.	
09.03.01.	Corte de negativos -----	€
09.03.02.	Descarte -----	€
09.03.03.	Clasificación y archivo -----	€
09.03.04.	Sincronización negativos -----	€
09.03.05.	Otros trabajos -----	€
09.03.06.	Trucajes -----	€
09.03.07.	Títulos de crédito -----	€
09.03.08.	Laboratorio fotografías -----	€

09.03.09.	Animación -----	€
09.03.10.	Imágenes de archivo -----	€
TOTAL CAPITULO 09		€

CAPITULO 10.- Seguros.**10.01. Seguros.**

10.01.01.	Seguro de negativo -----	€
10.01.02.	Seguro de materiales de rodaje -----	€
10.01.03.	Seguro de responsabilidad civil -----	€
10.01.04.	Seguro de accidentes -----	€
10.01.05.	Seguro de interrupción de rodaje -----	€
10.01.06.	Seguro de buen fin -----	€
10.01.07.	Seguridad Social (Rég. General) (Cuotas de empresa) -----	€

10.01.08. Seguridad Social (Rég. Especial) Cuotas de empresa) ----- €

TOTAL CAPITULO 10 ----- €

CAPITULO 11.- Gastos Generales (máximo 7% del presupuesto total)

11.01. Generales

11.01.01. Alquiler de oficina ----- €

11.01.02. Personal administrativo ----- €

11.01.03. Mensajería ----- €

11.01.04. Correo y Telégrafo ----- €

11.01.05. Teléfonos ----- €

11.01.06. Taxis, y gastos de locomoción fuera de fechas de rodaje ----- €

11.01.07. Luz, agua, limpieza ----- €

11.01.08. Material de oficina ----- €

11.01.09.	Comidas pre y post rodaje -----	€
11.01.10.	Gestoría Seguros Sociales -----	€
	TOTAL CAPITULO II -----	€

CAPITULO 12.- Gastos de explotación, comercial y financiero.**12.01. CRI y copias.**

12.01.01.	CRI o Internegativo -----	€
12.01.02.	Copias -----	€

12.02. Publicidad.

12.02.01.	Trayler (*) -----	€
12.02.02.	Making off -----	€

12.03. Intereses pasivos

12.03.01. Intereses pasivos y gastos de negociación de préstamos oficiales ----- €

TOTAL CAPITULO 12 ----- €

JUNTA DE EXTREMADURA**ANEXO VI
RESUMEN**

Convocatoria de ayudas / subvenciones			
D.O.E. Núm. / Fecha convocatoria			
D.O.E. Núm. / Fecha resolución			
Empresa			
Proyecto			
Importe subvención	€		
	Presupuesto inicial IVA excluido	Importe justificado IVA excluido	Diferencia
CAPÍTULO I	€	€	€
CAPÍTULO II	€	€	€
CAPÍTULO III	€	€	€
CAPÍTULO IV	€	€	€
CAPÍTULO V	€	€	€
CAPÍTULO VI	€	€	€
CAPÍTULO VII	€	€	€
CAPÍTULO VIII	€	€	€
CAPÍTULO IX	€	€	€
CAPÍTULO X	€	€	€
CAPÍTULO XI	€	€	€
CAPÍTULO XII	€	€	€
TOTAL	€	€	€

OBSERVACIONES:

--

En _____, a _____ de _____ de 201

El Representante Legal de la Empresa,

Fdo.:

N.I.F.:

NOTAS:

- Los gastos generales deberán ser justificados individualmente, además de con las facturas o documentos correspondientes, mediante certificado expreso de cada gasto o de cada grupo de gastos si son de características similares.
- Se deberán justificar si las hubiere, las diferencias entre los grupos correspondientes al presupuesto inicial y el justificado.
- Los pagos de facturas de importe superior a 2.500 euros, deberán justificarse necesariamente mediante documentos bancarios (cheques, transferencias, pagarés etc.) y su correspondiente justificación de cargo en cuenta (mediante certificado de la entidad bancaria, listados de movimientos de cuentas, documento de cargo en cuenta, etc).
- Los pagos de facturas de importe inferior a 2.500 euros, podrán justificarse, además de la manera indicada en el párrafo anterior, mediante Recibo o Certificado de pago de la misma emitido por el proveedor (en original).
- En cualquier caso, siempre debe quedar acreditado claramente el sujeto que paga la factura, el proveedor, el importe pagado y la factura a que corresponde dicho pago.

JUNTA DE EXTREMADURA**ANEXO VIII**

D./D^a. _____ con N.I.F. _____
en representación de la empresa _____, domiciliada en
_____, teniendo conocimiento de
la ayuda concedida mediante la Resolución de fecha ____ de _____ de 201 __, la cual asciende a un
importe de _____ Euros, para el proyecto _____ por el presente documen-
to

AUTORIZO

- Exhibir el trailer con fines exclusivamente publicitarios y/o culturales, en los medios que el Departamento competente en materia de cultura de la Junta de Extremadura decida y por tiempo indefinido.
- Exhibir la producción en circuitos exclusivamente culturales no comerciales, en los medios que dicho Departamento decida y por tiempo indefinido, siempre con posterioridad al año desde su estreno comercial. En todo caso, y para estos fines, el Departamento con competencias en materia de cultura de la Junta de Extremadura podrá realizar cuantas copias considere precisas.

ME COMPROMETO

- Expresamente a mantener en su propiedad la titularidad de los derechos de la película durante el plazo de tres años desde la calificación.

Todo ello a efectos de hacer efectivo la subvención concedida, firmo la presente en
_____ a ____ de _____ de 201 ____.

Fdo.: _____

JUNTA DE EXTREMADURA

ANEXO IX

DECLARACIÓN SOBRE EL CARACTER CULTURAL DE LA PRODUCCIÓN AUDIOVISUAL

De conformidad con el artículo 22 del Real Decreto 1084/2015, de 4 de diciembre, por el que se desarrolla la Ley 55/2007, de 28 de diciembre, del Cine, para el proyecto audiovisual con título _____, presentado a la ayudas a la producción de largometraje, convocadas mediante Decreto _____

DECLARAMOS:

Que la película, _____, presentada por la Empresa _____ con Número de Identificación Fiscal _____, reúne los requisitos que figuran marcados con X (deben ser, al menos, dos)

REQUISITOS:

La versión original es una de las de las lenguas oficiales en España, o si es coproducción con empresa extranjera, la versión original es una de las lenguas oficiales de la Unión Europea.
Versión original: _____

El contenido de la película está ambientado principalmente en España

Justificación

--

- El contenido de la película tiene relación directa con la literatura, la música, la danza, la arquitectura, la pintura, la escultura, y en general con las expresiones de la creación artísticas.

Justificación

- El guión de la película es adaptación de una obra literaria preexistente.

Justificación

- El contenido de la película tiene carácter biográfico, o en general refleja hechos o personajes de carácter histórico, sin perjuicio de las adaptaciones libres propias de un guión cinematográfico.

Justificación

- El contenido de la película incluye principalmente relatos, hechos o personajes mitológicos o legendarios que pueden considerarse integrados en cualquier patrimonio o tradición cultural del mundo.

Justificación

- La película permite un mejor conocimiento de la diversidad cultural, social, religiosa, étnica, filosófica o antropológica presentes en la sociedad europea.

Justificación

- El contenido de la película está relacionado con asuntos o temáticas que forman parte de la relación social, cultural o política española, o con incidencias sobre ellos.

Justificación

- En el relato cinematográfico, uno de los protagonistas o varios de los personajes secundarios están directamente vinculados con esa misma realidad social, cultural o política española.

Justificación

- La película se dirige específicamente a un público infantil o juvenil y contiene valores acordes con los principios y fines de la educación recogidos en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, modificada por la Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa, o norma que, en su caso, la sustituya.

Justificación

En _____, a _____ de _____ de 20____

EL REPRESENTANTE LEGAL DE LA EMPRESA SOLICITANTE

Fdo.:

TÍTULO DE LA PELÍCULA:

EXTRACTO del Decreto del Presidente 7/2017, de 19 de abril, por el que se convocan las ayudas destinadas a la producción de largometrajes de la Comunidad Autónoma de Extremadura para el año 2017. (2017030024)

BDNS(Identif.):345311

De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/index>) y en el presente DOE.

Primero. Beneficiarios.

1. Podrán ser beneficiarias de estas ayudas cualquiera de las empresas (personas físicas o jurídicas privadas) de producción cinematográfica y/o audiovisual que tengan la condición de independiente, de conformidad con lo previsto en el artículo 4.n) de la Ley 55/2007, de 28 de diciembre, del Cine, que se encuentren establecidas en cualquier Estado Miembro del Espacio Económico Europeo (EEE), legalmente constituidas al menos dos años antes de la fecha de publicación de la presente convocatoria.
2. Los proyectos presentados deberán tener un presupuesto inicial superior a 500.000,00 euros (IVA excluido) en el caso de largometrajes de ficción y superior a 100.000,00 euros (IVA excluido) en el caso de documentales.

Segundo. Objeto.

El presente decreto tiene por objeto la convocatoria de ayudas a empresas de producción cinematográfica y/o audiovisual mediante financiación de gastos que se generen en la producción de nuevos largometrajes para el año 2017.

Tercero. Bases Regulatoras.

Las ayudas convocadas se regirán por lo previsto en el Decreto 121/2016, de 2 de agosto, por el que se establecen las bases reguladoras de las ayudas a la producción de largometrajes de la Comunidad Autónoma de Extremadura (DOE núm. 152, de 8 de agosto), modificado por el Decreto 158/2016, de 27 de septiembre (DOE núm. 190, de 3 de octubre).

Cuarto. Cuantía.

Para el objeto de esta convocatoria se destinará la cantidad total de trescientos mil euros (300.000€), asignándose doscientos cincuenta mil euros (250.000,00€) al/los proyecto/s de largometraje de ficción con mayor puntuación obtenida según los criterios de valoración, y cincuenta mil euros (50.000 €) al/los proyecto/s de largometraje documental con mayor puntuación obtenida según los criterios de valoración con las limitaciones indicadas en el presente artículo.

La citada cantidad se realizará con cargo a los ejercicios y aplicaciones presupuestarias siguientes:

Aportación correspondiente al año 2018: Ciento cincuenta mil euros (150.000 €) con cargo a la aplicación presupuestaria correspondiente aprobada según la Ley de Presupuestos Generales de la Comunidad Autónoma de Extremadura para el año 2018, proyecto: 2004.17.003.0007.00.

Aportación correspondiente al año 2019: Ciento cincuenta mil euros (150.000 €) con cargo a la aplicación presupuestaria correspondiente aprobada según la Ley de Presupuestos Generales de la Comunidad Autónoma de Extremadura para el año 2019, proyecto: 2004.17.003.0007.00.

Quinto. Plazo De Presentación de Solicitudes.

El plazo de presentación de solicitudes será de quince días contados desde el siguiente al de la publicación del presente decreto y el extracto del mismo en el Diario Oficial de Extremadura, de conformidad con lo dispuesto en el artículo 20.8.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Sexto. Otros Datos.

El pago de las ayudas se efectuará de la siguiente forma:

Con carácter anticipado un primer pago del 50 % del importe total de la subvención concedida una vez recibida de conformidad la documentación definitiva especificada en el artículo 14 (durante el año 2018).

El 50 % restante (durante el año 2019), se abonará una vez se realice la producción objeto de ayuda, para ello la empresa beneficiaria deberá justificar la inversión del presupuesto de producción aprobado antes del uno de noviembre del 2019.

Mérida, 19 de abril de 2017.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

• • •

DECRETO del Presidente 8/2017, de 28 de abril, sobre convocatoria para la incorporación de las compañías a la oferta de programación de la Red de Teatros que se desarrollará entre el 1 de septiembre y 31 de diciembre del año 2017. (2017030025)

En virtud del Decreto 73/2014, de 5 de mayo (DOE n.º 89, de 12 de mayo), se aprobó la creación de la Red de Teatros de Extremadura, y las bases para la concesión de ayudas a la programación de artes escénicas y de música.

En el ejercicio de estas competencias, mediante el presente decreto del Presidente, se considera conveniente realizar la convocatoria para que las empresas de actividades escénicas y musicales puedan participar en la oferta de programación de la Red de Teatros como paso previo a la convocatoria de ayudas a la programación de artes escénicas y de música.

Por todo ello, en uso de las competencias atribuidas por la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura y el Decreto 321/2015, de 29 de diciembre, por el que se establece la estructura orgánica de la Presidencia de la Junta de Extremadura, y a propuesta de la Secretaría General de Cultura,

DISPONGO :

Artículo 1. Objeto y finalidad.

El presente decreto del Presidente tiene por objeto la realización de la convocatoria para la incorporación de compañías a la oferta de programación de la Red de Teatros de Extremadura que se desarrollará entre el 1 de septiembre y 31 de diciembre del año 2017, con el objeto de fomentar la difusión de las artes escénicas y musicales de carácter profesional en la Comunidad Autónoma de Extremadura.

Artículo 2. Solicitantes.

1. Podrán solicitar su participación en la programación en la Red de Teatros de Extremadura todas aquellas empresas de actividades escénicas y musicales que lo soliciten y que además de ofertar espectáculos técnicamente asumibles por la Red, cumplan con los requisitos que a continuación se relacionan:

a) Para las empresas extremeñas:

- Estar constituidas como empresas que tengan por objeto las artes escénicas y/o la música y dadas de alta en el correspondiente epígrafe de actividades económicas, desde al menos un año antes de la publicación del presente decreto para la incorporación a la oferta de programación, de forma continuada sin interrupción.
- Tener domicilio social en el ámbito territorial de la Comunidad Autónoma de Extremadura, acreditando una residencia de al menos un año desde la publicación de este decreto de convocatoria para la incorporación a la oferta de programación.

- Estar al corriente en sus obligaciones con la Seguridad Social, Hacienda estatal y Hacienda autonómica.
 - Tener al menos a uno de sus miembros dados de alta en alguno de los regímenes de la Seguridad Social, desde al menos un año antes de la publicación de este decreto de convocatoria para la incorporación a la oferta de programación, de forma continuada sin interrupción.
- b) Para las empresas de fuera de la Comunidad Autónoma:
- Estar constituidos como empresa, que tengan por objeto las artes escénicas y/o la música y dados de alta en el correspondiente epígrafe de actividades económicas, desde al menos un año antes de la publicación del presente decreto de convocatoria para la incorporación a la oferta de programación, de forma continuada sin interrupción.
 - Estar al corriente en sus obligaciones con la Seguridad Social, Hacienda estatal y Hacienda autonómica.
 - Tener al menos a uno de sus miembros dados de alta en alguno de los regímenes de la Seguridad Social, desde al menos un año antes de la publicación de este decreto de convocatoria para la incorporación a la oferta de programación, de forma continuada sin interrupción.
2. En el caso de que sean empresas distribuidoras o un management los que presenten la solicitud de participación en la red, estos requisitos deberán cumplirse tanto por parte de dichas empresas o management, como por parte de la compañía o grupo al que representan, por lo que además, deberán presentar la documentación correspondiente para cada una de ellas.
3. Cada empresa podrá solicitar su participación con un máximo de tres espectáculos.

Artículo 3. Solicitudes y plazo de presentación.

1. La participación en la oferta de programación de la Red de Teatros se concederá a solicitud de las empresas de actividades escénicas y musicales que se formalizará a través del modelo oficial del Anexo I del presente decreto, y se dirigirán a la Secretaría General de Cultura.

Los Anexos I y II se podrán descargar en el siguiente portal <https://ciudadano.gobex.es/> en la oficina virtual, sección trámites, buscador de trámites, texto: Incorporación Compañías Red de teatros segundo semestre.

Dichas solicitudes, debidamente cumplimentadas, se presentarán en cualquiera de los registros u oficinas a que se refiere el artículo 7.1 del Decreto 257/2009, de 18 de diciembre, por el que se implanta un Sistema de Registro Único y se regulan las funciones administrativas del mismo en el ámbito de la Comunidad Autónoma de Extremadura, en concordancia con lo dispuesto artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Proce-

dimiento Administrativo Común de las Administraciones Públicas. En caso de que se optara por presentar la solicitud en una oficina de Correos, lo harán en sobre abierto para que el impreso de solicitud le sea fechado y sellado antes de ser certificado.

2. El plazo de presentación de solicitudes será de quince días naturales, contados a partir del siguiente al de la publicación de este Decreto en el Diario Oficial de Extremadura.
3. La presentación de solicitudes para optar a la participación en la programación de la Red de Teatros supone la aceptación expresa y formal de lo establecido en el presente decreto.
4. La presentación de la solicitud por parte del interesado conllevará la autorización al órgano gestor para recabar los certificados o información a emitir por la Agencia Estatal de Administración Tributaria, por la Tesorería General de la Seguridad Social y la Consejería competente en materia de hacienda así como para que el órgano gestor compruebe sus datos de identidad personal de conformidad con lo dispuesto en el 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. No obstante, en la solicitud se consigna un apartado con el objeto de que el solicitante, si así lo estima conveniente, pueda denegar tal consentimiento, debiendo entonces aportar, junto con la solicitud, los certificados correspondientes, así como fotocopia del Documento Nacional de Identidad o tarjeta de identidad del solicitante y el poder del representante legal.
5. En el documento de solicitud, se incluye un apartado en el que, en su caso, las entidades podrán declarar haber aportado con anterioridad, tanto las escrituras de constitución, estatutos de la entidad y documento acreditativo del poder del representante legal de la misma, debiendo a tal efecto la persona interesada indicar en qué momento y ante qué órgano administrativo presentó la citada documentación que, en este caso, se recabará de oficio por el órgano gestor. De la misma forma se incluye un apartado en el que se haga constar que estos extremos no han sufrido variación alguna. No obstante, si la documentación en cuestión hubiera variado, el solicitante deberá aportarla de nuevo.
6. De conformidad con lo establecido en el artículo 68 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, si la solicitud no reúne los requisitos solicitados, o no se acompañasen los documentos necesarios para acreditar el cumplimiento de los mismos, se requerirá al interesado por escrito para que en un plazo de diez días subsane la falta o aporte la documentación preceptiva con la indicación de que si así no lo hiciere se le tendrá por desistido de su petición, previa resolución que deberá ser dictada en los términos previstos en el artículo 21 de la misma Ley.
7. En el modelo de solicitud se incluirá una declaración responsable del solicitante de que disponen de los derechos de autor para la representación del espectáculo o que no generan los mismos.

Artículo 4. Documentación.

Las solicitudes se acompañarán de la siguiente documentación sin perjuicio de lo que disponen los apartados 4 y 5 del artículo 3:

1. En el caso de que no se hubieran aportado con anterioridad o hubieran variado, según lo declarado en el Anexo I, Escritura de constitución y Estatutos vigentes en caso de sociedades.
2. En el caso de no prestarse autorización para que el órgano gestor los recabe de oficio:
 - a) Fotocopia en vigor del D.N.I. del representante legal que firme la solicitud.
 - b) Documento acreditativo del poder para representar a la empresa.
 - c) En el caso de empresas extremeñas, documento que acredite que la empresa tiene su sede en el ámbito territorial de Extremadura y su fecha de constitución, salvo que este dato conste en sus estatutos vigentes.
 - d) Certificados de hallarse al corriente en las obligaciones con respecto a la Seguridad Social, la Hacienda Estatal y la Hacienda Autonómica,
 - e) Certificado de situación de Actividades Económicas de la Agencia Tributaria.
3. Certificación expedida por la Seguridad Social en relación a la plantilla media anual de trabajadores de la empresa en los doce meses anteriores a la fecha de publicación de la presente convocatoria.
4. Certificado de vida laboral del propio solicitante, en el caso de empresarios individuales.
5. Dossier de prensa, plan de comunicación del espectáculo, difusión y repercusión en medios locales, nacionales e internacionales.
6. Fotocopia del documento acreditativo de la representación que ostenta la empresa distribuidora o management.
7. En el caso de que el espectáculo hubiese sido ya estrenado, grabación del espectáculo presentado, en cualquiera de los siguientes soportes: DVD, CD, Pendrive-USB, en alguno de los formatos de vídeo: AVI o MP4 y audio: MP3.

Artículo 5. Criterios de valoración para la incorporación de los proyectos a la oferta de programación.

Serán criterios de valoración de las solicitudes presentadas por las empresas para la incorporación a la oferta de programación:

- a) Valoración profesional artística y cultural del conjunto de la propuesta. Calidad e interés artístico. Se valorará la ficha artística de la misma, la cual informará con detalle la trayectoria de los profesionales que la conforman: dirección, autor, adaptación y dramaturgia, reparto, escenografía, diseño de vestuario, iluminación, composición musical, caracterización, diseño de sonido, a través de un exhaustivo currículum de sus profesionales. (Máximo 20 puntos).

- Plantilla media anual de trabajadores de la empresa en situación de alta en los doce meses anteriores a la fecha de publicación de la convocatoria:
 - Más de 5: 10 puntos.
 - Más de 3 hasta 5: 5 puntos.
 - De 1 a 3: 2 puntos.
 - La trayectoria artística y técnica de sus realizadores, así como la estabilidad y gestión de la compañía en anteriores proyectos. En este apartado se valorarán los años de permanencia de la compañía en el panorama teatral/musical extremeño, a través de anteriores producciones, teniendo en cuenta el recorrido estable de los mismos en los últimos años, valorándose exclusivamente su última etapa en activo.
 - De 2 a 5 años: 5 puntos.
 - Más de 5 hasta 10: 10 puntos.
 - Más de 10: 20 puntos.
 - El hecho de que los participantes en el proyecto (actores, técnicos, directores) sean mayoritariamente extremeños o residentes en Extremadura. La asignación proporcional se hará adjudicando el máximo de puntos al solicitante que acredite mayor número de participantes extremeños o residentes en Extremadura en relación al total de participantes (actores, técnicos, directores) (Máximo 15 puntos).
 - Número de participantes que intervienen en el proyecto (actores, técnicos, directores). La asignación proporcional se hará adjudicando el máximo de puntos al solicitante que acredite mayor número de participantes (Máximo 15 puntos).
 - La trayectoria de la agrupación en los dos últimos años (máximo 10 puntos). Valorándose específicamente la trayectoria de la agrupación teatral o musical, teniendo en cuenta la aceptación social de los montajes o proyectos musicales, determinado por el número de representaciones o conciertos desarrollados durante los dos últimos años anteriores a la fecha de publicación de cada convocatoria. La asignación proporcional se hará adjudicando el máximo de puntos al solicitante que acredite mayor número de representaciones o conciertos desarrollados durante los dos últimos años.
- b) Adecuación al público al que va dirigido: Se valorará el hecho de definir con exactitud las características de su contenido y establecer con rigor el público al que va dirigido: infantil (diferenciando las distintas edades de este sector de población); juvenil o adulto, y su contribución a la captación de nuevos públicos.
- Infantil y/o juvenil: 10 puntos.
- Adulto: 7 puntos.

En todo caso, las propuestas que no cuenten con al menos el 50 % del máximo total de la puntuación posible en el momento de la votación, serán propuestas para su desestimación.

Artículo 6. Órganos competentes.

1. El órgano competente para la ordenación e instrucción de los expedientes será la Secretaría General de Cultura, a través del Servicio competente en materia de promoción cultural.
2. Las solicitudes y documentación presentadas serán estudiadas por la Comisión técnico-artística y de seguimiento compuesta por:
 - a) Presidente: La Secretaria General de Cultura, o persona en quien delegue.
 - b) Vicepresidente: La Directora del Centro de las Artes Escénicas y de la Música de Extremadura o persona en quien delegue.
 - c) Vocales:
 - El Jefe de Servicio de Promoción Cultural.
 - Un técnico de obras de la Presidencia de la Junta designado por la Secretaria General de Cultura.
 - Tres programadores de espacios escénicos designados por la Federación de Municipios y Provincias de Extremadura Fempex.
 - Dos profesionales en la materia designados por la Secretaria General de Cultura.
 - Un representante del teatro amateur extremeño designado por la Secretaria General de Cultura.
 - Un técnico de la Presidencia de la Junta que además realizará las funciones de secretario, designado por la Secretaria General de Cultura.
3. La designación de los miembros de la Comisión técnico-artística y de seguimiento deberá publicarse en el Diario Oficial de Extremadura por Resolución de la Secretaría General de Cultura de la Presidencia de la Junta con anterioridad al inicio de las actuaciones.
4. La Comisión ajustará su funcionamiento al régimen jurídico de los órganos colegiados, regulado en la Sección 3.ª del Capítulo II del Título Preliminar de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Los miembros de la Comisión estarán sujetos a las causas de abstención y recusación previstas en los artículos 23 y 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

5. Los miembros de la Comisión técnico-artística y de seguimiento tendrán derecho a percibir las dietas e indemnizaciones que les correspondan por razones del servicio, de

acuerdo con lo previsto en el Decreto 287/2007, de 3 agosto, sobre indemnizaciones por razón del servicio.

Artículo 7. Resolución de incorporación a la oferta de programación.

1. La resolución de incorporación a la oferta de programación para cada período convocado se realizará por la Secretaría General de Cultura de la Presidencia de la Junta a propuesta del Servicio competente en materia de promoción cultural y previo informe de la Comisión técnico-artística.
2. El plazo máximo total para resolver y notificar el procedimiento será de seis meses desde que se inicie el plazo de presentación de solicitudes. Si en dicho plazo no se hubiese dictado resolución expresa, se entenderán estimadas las solicitudes presentadas.
3. En esta resolución, se harán constar las compañías incluidas y no incluidas, así como los espectáculos ofertados con la indicación de la puntuación obtenida.

Dicha resolución será publicada en el Diario Oficial de Extremadura, con expresión de los recursos que procedan.

Artículo 8. Obligaciones de las empresas profesionales seleccionadas.

Las empresas que se incorporen a la Red de Teatros estarán obligadas a:

- a) Realizar la actividad en la fecha, lugar y condiciones en que se programe.
- b) Notificar cualquier variación o modificación en el equipo artístico y técnico definido, valorándose la continuidad de los equipos humanos como parte de las garantías de la calidad del espectáculo.
- c) Facturar a cada uno de los municipios participantes la realización del espectáculo, entregando al mismo, al término del espectáculo un informe de la actividad realizada mediante Anexo II.
- d) Facilitar a los municipios el material publicitario con al menos veinte días de antelación.
- e) Aportar, cuando así solicite el Ayuntamiento, el justificante del alta en la seguridad social de los actuantes y demás personal de la compañía intervinientes el día de la actuación cumpliendo todas las obligaciones legales que se deriven del Real Decreto 1435/1985, de 1 de agosto, por el que se regula la relación laboral especial de los artistas en espectáculos públicos.

Disposición final primera. Autorización.

Se faculta a la Secretaria General de Cultura para dictar cuantos actos sean necesarios para el desarrollo y la ejecución del presente decreto del Presidente.

Disposición final segunda. Recursos.

Contra el presente decreto del Presidente, que pone fin a la vía administrativa, los interesados podrán interponer potestativamente recurso de reposición, en el plazo de un mes contado a partir del día siguiente a aquel en que tenga lugar su publicación en el Diario Oficial de Extremadura, según lo establecido en los artículos 123, 124 y 30 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

También podrán interponer directamente 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 al de su publicación conforme a lo dispuesto en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa. En caso de haber interpuesto recurso de reposición no podrá impugnar en vía contencioso-administrativa hasta que se haya resuelto expresamente o se haya producido la desestimación presunta de aquél. Todo ello sin perjuicio de que el interesado pueda ejercitar cualquier otro recurso que estime procedente.

Mérida, 28 de abril de 2017.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

JUNTA DE EXTREMADURA

REGISTRO DE ENTRADA

Anexo I**SOLICITUD DE PARTICIPACIÓN DE EMPRESAS ESCÉNICAS Y MUSICALES EN LA OFERTA DE PROGRAMACIÓN DE LA RED DE TEATROS DE EXTREMADURA****1.- DATOS DEL SOLICITANTE:****1.a.- Datos de la Empresa solicitante:**

Denominación:		C.I.F./N.I.F.:	
Denominación comercial:			
Domicilio:		Nº:	Piso:
Localidad:	Provincia:		C.P.:
Teléfonos:		Fax:	
Correo electrónico:			
Nº de cuenta de cotización de la Seguridad Social:			
Régimen de la Seguridad Social:			

1.b.- Datos del representante de la empresa solicitante:

Nombre y apellidos:
D.N.I. /N.I.F.:
Relación con la entidad:

1.c.- Actividad como empresa

Denominación:
Epígrafe:
Fecha de alta:
Domicilio social u oficina permanente:

1.d.- Miembro de la empresa de alta en alguno de los regímenes de la Seguridad Social

Nombre y apellidos:
NIF:
Nº de cuenta de cotización de la Seguridad Social:
Régimen de la Seguridad Social:
Fecha de última alta en S. Social sin interrupción:

LA EMPRESA SOLICITANTE ES DISTRIBUIDORA O MANAGEMENT DE OTRA? SI NO**2.- EN EL CASO DE QUE EL SOLICITANTE SEA UNA EMPRESA DISTRIBUIDORA O MANAGEMENT:****2.a.- DATOS DE LA EMPRESA A LA QUE REPRESENTA EL SOLICITANTE:**

Denominación:	C.I.F./N.I.F.:	
Denominación comercial:		
Domicilio:	Nº:	Piso:
Localidad:	Provincia:	C.P.:
Teléfonos:	Fax:	
Correo electrónico:		
Nº de cuenta de cotización de la Seguridad Social:		
Régimen de la Seguridad Social:		

2.b- Datos del representante de la empresa a la que representa el solicitante:

Nombre y apellidos:
D.N.I. /N.I.F.:
Relación con la entidad:

2.c.- Actividad como empresa de la empresa a la que representa el solicitante

Denominación:
Epígrafe:
Fecha de alta:
Domicilio social u oficina permanente:

2.d.- Miembro de la empresa a la que representa el solicitante, de alta en alguno de los regímenes de la Seguridad Social

Nombre y apellidos:
NIF:
Nº de cuenta de cotización de la Seguridad Social:
Régimen de la Seguridad Social:
Fecha de última alta en S. Social sin interrupción:

3. DATOS DEL ESPECTÁCULO QUE SE OFERTA A LA RED:

Título	
---------------	--

En el caso de haber solicitado la inclusión de este espectáculo en la convocatoria del período anterior, certifico que:

Las condiciones de contratación presentadas anteriormente:

- Han variado, por lo que a continuación se expresan las variaciones realizadas.
- No han variado, manteniendo las mismas condiciones de contratación de la solicitud anterior. (*)

(*) En el caso de no haber variación en las condiciones de contratación, únicamente la documentación que se deberá aportar por el solicitante serán los certificados de estar al corriente en sus obligaciones tributarias y con la Seguridad Social o autorización para obtenerla de oficio por la administración.

3.a. Ficha artística y técnica

Ficha artística y técnica	
Director:	
Actores:	
Coreografía:	
Bailarines:	
Autor:	
Música:	
Adaptación:	
Fecha y lugar de estreno: (en su caso)	
Duración en minutos:	
Escenografía	
Vestuario:	
Iluminación:	
Mobiliario:	
Sonido:	
Otros:	

3.b.- SINOPSIS DEL ESPECTÁCULO

--

3.c.- PÚBLICO PREFERENTE

Todos los públicos

Adulto

Juvenil

Infantil:

De 3 a 5 años

De 5 a 8 años

De 8 a 10 años

De 10 a 12 años.

3.d.- REQUERIMIENTOS TÉCNICOS MÍNIMOS PARA REALIZACIÓN DEL ESPECTÁCULO:

Escenario (altura, embocadura, fondo):	
Luz y Sonido Potencia, número de focos.....:	
Personal: (tramoyistas, técnicos de iluminación y sonido, carga y descarga,....)	
Otros	

3.e.- OFERTA DE CACHÉ:

Oferta de caché	Base	% IVA	Total IVA	Total Caché
1 representación				
2 representaciones				
3 representaciones				
4 a 9 representaciones				
10 ó más representaciones				
En gira (días consecutivos en distintos espacios)				
Dos representaciones en el mismo día y lugar				
Dos representaciones en el mismo lugar en días consecutivos.				
Otras posibilidades				

4. DATOS RELATIVOS A LOS CRITERIOS DE VALORACIÓN:**4.a. Plantilla media anual**

Plantilla media anual de trabajadores de la empresa en situación de alta en los doce meses anteriores a la fecha de publicación de la convocatoria	
--	--

4.b. Última etapa en activo de la empresa solicitante

Fecha de alta en la actividad económica en su última etapa en activo	___ de ___ de ___
Años y meses de permanencia continuados en en su última etapa en activo	___ años y ___ meses

4.c. Número de actores/actrices, técnicos/as y director/es/as participantes:

Número de actores/actrices, técnicos/as y director/es/as participantes en el proyecto	
Número de actores/actrices, técnicos/as y director/es/as EXTREMEÑOS participantes en el proyecto	

A la citada documentación podrán añadirse otros elementos informativos y publicitarios del espectáculo (vídeos, cd, carteles, dossiers, etc) que contribuyan a demostrar el interés del espectáculo ofrecido.

DOCUMENTACIÓN APORTADA:

- Escritura de constitución (en su caso)
- Fotocopia del documento nacional de identidad del representante legal que firme la solicitud o autorización
- Fotocopia del documento acreditativo del poder para representar a la empresa.
- En el caso de empresas extremeñas, fotocopia del documento que acredite que la empresa tiene su sede en el ámbito territorial de Extremadura-y su fecha de constitución
- Certificación expedida por la Seguridad Social en relación a la plantilla media anual de trabajadores de la empresa en los doce meses anteriores a la fecha de publicación de la convocatoria.
- Certificados de hallarse al corriente en las obligaciones con respecto a la Seguridad Social y Hacienda estatal y autonómica, extremos que podrán ser comprobados de oficio por el órgano gestor de las ayudas siempre que el interesado hubiese conferido expresamente en la solicitud de la subvención su autorización para que el órgano gestor recabe directamente el correspondiente certificado.
- Certificado de situación de actividad en la Agencia Tributaria o autorización para que el órgano gestor recabe directamente el correspondiente certificado.
- Certificado de vida laboral en el caso de empresarios individuales.
- Dossier de prensa, plan de comunicación del espectáculo, difusión y repercusión en medios locales, nacionales e internacionales.
- Fotocopia del documento acreditativo de la representación que se ostenta de la empresa distribuidora o management.
- En caso de que el espectáculo hubiese sido ya estrenado grabación del espectáculo presentado, en cualquiera de los siguientes soportes: DVD, CD, Pendrive-USB, en alguno de los formatos de vídeo: AVI o MP4 y Audio: MP3.
- Currículum de los profesionales que conforman la ficha artística (director, autor, adaptación y dramaturgia, reparto, escenografía, diseño de vestuario, iluminación, composición musical, caracterización, diseño de sonido).

El que suscribe conoce y acepta las condiciones generales de esta convocatoria, reguladas por Decreto del Presidente 8/2017, de 28 de abril de 2017, asimismo la presentación de solicitudes para ser partícipe en la red de teatros de Extremadura supone la aceptación expresa y formal de lo establecido en el presente Decreto y asimismo,

EXPONE

1. En relación con lo dispuesto en el Decreto 184/2008, de 12 de septiembre (DOE nº 181) la presentación de la solicitud por parte del interesado conllevará la autorización al órgano gestor para que verifique su identidad a través del Sistema de Verificación de Datos de Identidad (S.V.D.I) y para recabar de oficio el poder del representante legal con CSV del Ministerio de Hacienda y Administraciones Públicas, no obstante, el solicitante podrá denegar el consentimiento, debiendo presentar entonces copia del D.N.I y documentación acreditativa del poder del representante legal:

- No presta consentimiento, por lo que adjunta copia del D.N.I.
- No presta consentimiento para recabar de oficio el poder del representante legal con CSV, por lo que adjunta documentación acreditativa.

2. La presentación de la solicitud por parte del interesado conllevará la autorización al órgano gestor para recabar los certificados o información a emitir por la Agencia Estatal de Administración Tributaria, por la Tesorería General de la Seguridad Social y la Consejería competente en materia de hacienda. No obstante, el solicitante podrá denegar el consentimiento, debiendo presentar entonces los certificados de hallarse al corriente en el cumplimiento de las obligaciones tributarias y Seguridad Social, así como certificado de situación del Impuesto de Actividades Económicas:

- Deniego el consentimiento para recabar los certificados o información a emitir por la Agencia Estatal de Administración Tributaria y adjunto los certificados correspondientes.
- Deniego el consentimiento para recabar el certificado de hallarse al corriente en las obligaciones con respecto a la Hacienda Autónoma y adjunto el certificado correspondiente.
- Deniego el consentimiento para recabar el certificado de hallarse al corriente en las obligaciones con respecto a la Seguridad Social y adjunto el certificado correspondiente.

3. El solicitante DECLARA bajo su responsabilidad que:

- Que se haya al corriente de sus obligaciones tributarias y con la seguridad social.
- Todos los datos expuestos en esta solicitud son correctos y veraces

4. Esta entidad SI NO ha aportado anteriormente las escrituras de constitución, los estatutos, y el documento acreditativo del poder del representante legal de la misma

(Fecha y organismo ante el que la presentó, siempre que no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan, e identificación del expediente:

Fecha: _____,

Organismo: _____

Expediente: _____

y éstos SI NO han sido modificados posteriormente. Asimismo SI NO se ha modificado la representación legal, SI NO se ha modificado la identificación fiscal.

En el caso de que la documentación en cuestión hubiera variado, o no se hubieran aportado con anterioridad, el solicitante deberá aportarla de nuevo.

5. En relación a los derechos de autor necesarios para la representación de la obra (marcar una de las dos):
- La empresa dispone de los derechos de autor correspondientes para la representación del espectáculo
 - La representación del espectáculo no genera derechos de autor.

Y SOLICITA la incorporación a la oferta de programación de la Red de Teatros de Extremadura

En _____, a _____ de _____ de 20 ____.

(Firma del solicitante/declarante)

Se informa que los datos de carácter personal que haga constar en el presente impreso serán objeto de tratamiento automatizado a los fines de tramitar su solicitud por parte de la Administración Pública educativa, adoptándose las medidas oportunas para asegurar un tratamiento confidencial de los mismos. La cesión de datos de carácter personal se hará en la forma y con las limitaciones y derechos que otorga la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal. Se podrán ejercitar los derechos de acceso, rectificación, cancelación y oposición contemplados en la citada Ley, ante la Secretaría General de Cultura.

ILMA. SRA. SECRETARIA GENERAL DE CULTURA.

JUNTA DE EXTREMADURA

Anexo II

Programación de la Red de Teatros de Extremadura

Informe de las Compañías

INFORMACIÓN GENERAL

LOCALIDAD _____ ESPACIO ESCÉNICO _____

COMPAÑÍA/GRUPO _____ ESPECTÁCULO _____

FECHA _____ AFORO: _____ DURACIÓN DE LA REPRESENTACIÓN _____

A _____ HORA _____ Nº DE ESPECTADORES _____

EVALUACIÓN DE LA REPRESENTACIÓN

	MUY MALA/O	MALA/O	REGULAR	BUENA/O	MUY BUENA/O
¿QUÉ PARECIÓ EL HORARIO Y LA FECHA DE LA REPRESENTACIÓN?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
VALORE EL COMPORTAMIENTO DEL PÚBLICO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SEÑALE SI HA HABIDO ALGUNA VARIACIÓN SOBRE LA FECHA PREVISTA DE REPRESENTACIÓN	Sí		No		
EN CASO AFIRMATIVO, INDIQUE EL MOTIVO _____					
SEÑALE SI LOS HORARIOS DE APERTURA Y CIERRE SE ADECUARON A SUS NECESIDADES	Sí		No		
EN CASO NEGATIVO, INDIQUE EL MOTIVO _____					
SEÑALE SI HA EXISTIDO ALGUNA INCIDENCIA	Sí		No		
EN CASO AFIRMATIVO, INDIQUE LA INCIDENCIA Y LA FORMA DE RESOLVERLA _____					

EVALUACIÓN DEL ESPACIO ESCÉNICO

	MUY DEFICIENTE	DEFICIENTE	REÚNE CONDICIONES BÁSICAS	BUENA/O	MUY BUENA/O
VALORE LAS CONDICIONES GENERALES DEL ESPACIO ESCÉNICO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SEÑALE LAS DEFICIENCIAS Y PROPONGA LAS MEJORAS NECESARIAS	_____				
VALORE EL EQUIPAMIENTO TÉCNICO DEL ESPACIO ESCÉNICO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SEÑALAD LAS DEFICIENCIAS Y PROPONGA LAS MEJORAS DE DOTACIÓN NECESARIAS	_____				
VALORE LA DOTACIÓN PERSONAL DEL ESPACIO ESCÉNICO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SEÑALE LAS DEFICIENCIAS Y PROPONGA LAS MEJORAS DE	_____				

DOTACIÓN NECESARIAS

VALORE LA COMUNICACIÓN CON
PERSONAL DEL ESPACIO ESCÉNICO

OBSERVACIONES:

FECHA, FIRMA Y SELLO DEL GRUPO Y/O COMPAÑÍA:

CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

RESOLUCIÓN de 27 de abril de 2017, de la Secretaría General, por la que se da publicidad al Convenio de Colaboración entre la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio de la Junta de Extremadura y la Universidad de Extremadura, Servicio de Apoyo a la Investigación, Laboratorio de Radiactividad Ambiental, en materia de protección radiológica ambiental en la Comunidad Autónoma de Extremadura.

(2017060871)

Habiéndose firmado el día 1 de julio de 2016, el Convenio de Colaboración entre la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio de la Junta de Extremadura y la Universidad de Extremadura, Servicio de Apoyo a la Investigación, Laboratorio de Radiactividad Ambiental, en materia de protección radiológica ambiental en la Comunidad Autónoma de Extremadura, de conformidad con lo previsto en el artículo 8.º del Decreto 217/2013, de 19 de noviembre, por el que se regula el Registro General de Convenios de la Administración de la Comunidad Autónoma de Extremadura,

RESUELVO :

La publicación en el Diario Oficial de Extremadura del Convenio que figura como Anexo de la presente resolución.

Mérida, 27 de abril de 2017.

La Secretaria General,
PD La Jefa de Servicio de Legislación
y Documentación
(Resolución de 11/09/2015,
DOE n.º 180, de 17 de septiembre),
M.ª MERCEDES ARGUETA MILLÁN

CONVENIO DE COLABORACIÓN ENTRE LA CONSEJERÍA DE MEDIO AMBIENTE Y RURAL, POLÍTICAS AGRARIAS Y TERRITORIO DE LA JUNTA DE EXTREMADURA Y LA UNIVERSIDAD DE EXTREMADURA, SERVICIO DE APOYO A LA INVESTIGACIÓN, LABORATORIO DE RADIATIVIDAD AMBIENTAL, EN MATERIA DE PROTECCIÓN RADIOLÓGICA AMBIENTAL EN LA COMUNIDAD AUTÓNOMA DE EXTREMADURA

En Mérida, a 1 de julio de 2016.

REUNIDOS

De una parte, D. Francisco Javier Gaspar Nieto, Secretario General de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio en virtud del Decreto 280/2015, de 18 de septiembre, por el que se dispone su nombramiento, y facultado para este acto por Resolución de la Excm. Sra. Consejera de Medio Ambiente y Rural, Políticas Agrarias y Territorio de fecha 16 de septiembre de 2015, (DOE n.º 184, de 23 de septiembre de 2015) dictada conforme a lo previsto en los artículos 72 y 73 de la Ley 1/2001, de 28 de febrero del Gobierno y la Administración de la Comunidad Autónoma de Extremadura.

Y de otra D. Segundo Píriz Durán, Rector magnífico de la Universidad de Extremadura, cargo para el que fue nombrado por Decreto 225/2014, de 29 de diciembre, (DOE de 21 de noviembre de 2014), actuando en nombre y representación de la misma, con plena capacidad legal de acuerdo con el artículo 20 de la Ley Orgánica 6/2001 de 21 de diciembre, de Universidades y debidamente autorizado por acuerdo de Consejo de Gobierno de la Universidad en su sesión de fecha 4 de diciembre de 2014.

Reconociéndose todas las partes, según intervienen, la capacidad legal necesaria y suficiente para la formalización de este acto

EXPONEN

1. Con fecha 10 de Mayo de 2004 se suscribió el Convenio de Colaboración entre la Consejería de Agricultura y Medio Ambiente, de la Junta de Extremadura y la Universidad de Extremadura, a través de su Servicio de apoyo a la investigación, Laboratorio de Radiactividad Ambiental, en Materia de Radiactividad Ambiental, aprobado en Consejo de Gobierno de fecha 4 de Mayo de 2004. Con fecha 1 de Julio de 2006, se firmó una modificación del Convenio Interadministrativo de Colaboración entre la Consejería de Agricultura y Medio Ambiente, de la Junta de Extremadura y la Universidad de Extremadura, Laboratorio de Radiactividad Ambiental, Departamento de Física Aplicada, Facultad de Veterinaria, en materia de radiactividad ambiental, Adenda Primera, para permitir al

Consejo de Seguridad Nuclear el acceso a los datos generados por la Red de Vigilancia Radiológica Ambiental de Extremadura, firmado con este organismo un nuevo Convenio de Colaboración entre la entonces, Consejería de Agricultura y Medio Ambiente, el Consejo de Seguridad Nuclear y la Universidad de Extremadura, en la operación, gestión y acceso a los datos de las Estaciones de la Red de Vigilancia Radiológica Ambiental.

El Convenio de 10 de mayo de 2004, entre la Consejería de Agricultura y Medio Ambiente y la Universidad de Extremadura, modificado con fecha 1 de julio de 2006, Adenda Primera, se centra en el control de bajas dosis radiactivas y nos permite la evaluación y el análisis periódico y continuo del impacto radiológico que las instalaciones del ciclo de combustible nuclear, Central Nuclear de Almaraz y Mina de uranio de La Haba, inducen en los ecosistemas que las toleran, analizando las dosis y niveles radiactivos en aguas potables y superficiales, en suelos, sedimentos y en alimentos y organismos indicadores, y vías críticas de ingestión, leches, carnes, aves, huevos, peces, frutas y vegetales. Análisis que permite efectuar, una diagnosis y cuantificación del estatus radiológico de los ecosistemas, afectados por instalaciones del ciclo de combustibles nuclear.

2. El convenio referenciado establecía literalmente en su cláusula cuarta, de Vigencia, que: "El presente convenio entrará en vigor en la fecha de su firma tendrá vigencia de tres (3) años. Como mínimo una vez al año, el convenio y sus resultados se someterán a revisión por las partes.

Salvo que exista denuncia por las partes, se prorrogará en sucesivos ejercicios presupuestarios, prorroga que será acordada en su caso previa autorización de los órganos competentes, para lo que se suscribirán las oportunas Cláusulas Adicionales de prórroga entre las partes".

Que con fecha 29 de junio de 2009, se firmó la Segunda Adenda al Convenio citado, teniendo una vigencia de tres años, hasta el 30 de junio de 2012 y que con fecha 29 de junio de 2012, se procedió a firmar la Tercera Adenda al Convenio, teniendo ésta una vigencia hasta el 30 de junio de 2015. La Adenda Cuarta de prórroga no procede, dado la fecha transcurrida sin denuncia previa por las partes y la nueva imputación de créditos al Convenio consignados en el nuevo Programa Operativo FEDER Extremadura 2014-2020

Por ello, se propone suscribir un nuevo convenio de colaboración entre la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, de la Junta de Extremadura y la Universidad de Extremadura, Servicio de Apoyo a la Investigación, de la Universidad de Extremadura, Laboratorio de Radiactividad Ambiental, que garantice la adecuada vigilancia radiológica sobre todo el territorio de la Comunidad Autónoma, en particular en aquellos

entornos especialmente sensibles a posibles alteraciones radiactivas, la central nuclear de Almaraz y las instalaciones mineras de la Haba.

Convenio que se formalizará con el presente documento conforme a las siguientes:

CLÁUSULAS

Primera. Objeto del acuerdo.

El presente convenio de colaboración tiene por objeto, el establecimiento de las bases técnico-administrativas entre la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, de la Junta de Extremadura y la Universidad de Extremadura, para que la Junta de Extremadura disponga de toda la información radiológica necesaria, para poder valorar el estatus radiológico - dosimétrico de los entornos de la central nuclear de Almaraz, en Cáceres y de las antiguas explotaciones mineras de la Haba en Badajoz, así como si éstos experimentan alguna alteración significativa en su medio ambiente y/o en la población de dichos entornos.

Segunda. Obligaciones de las partes.

- 2.1. La Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio de la Junta de Extremadura se compromete a:
 - 2.1.1. Aprobar, con periodicidad anual, a propuesta del Laboratorio de Radiactividad Ambiental de la Universidad de Extremadura, LARUEX, los programas de vigilancia radiológicos ambientales para los dos ecosistemas sometidos a estudio, el entorno de la central nuclear de Almaraz y el de las antiguas instalaciones mineras de la Haba.
 - 2.1.2. Facilitar al Laboratorio de Radiactividad Ambiental, de la Universidad de Extremadura, los contactos necesarios con el personal técnico de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, o con los Ayuntamientos del entorno, para garantizar la adecuada ejecución de los programas de vigilancia radiológicos antes citados.
 - 2.1.3. En los hipotéticos sucesos de emergencia o alteraciones radiológicas, solicitar el auxilio del laboratorio de Radiactividad Ambiental, de la Universidad de Extremadura para la realización de cuantos estudios puntuales sean aconsejables llevar a cabo en la Comunidad Autónoma de Extremadura, para garantizar la calidad radiológica global de todos sus ecosistemas.

2.1.4. Mantener actualizada una página web, en donde se recopilen todas las informaciones radiológico-dosimétricas que se obtengan, como consecuencia de la ejecución de los precitados programas.

2.1.5. Contribuir, con la cantidad de 110.194,00€ (ciento diez mil ciento noventa y cuatro euros) para sufragar los gastos que suponga la ejecución de los precitados programas de Vigilancia Radiológica Ambiental. Esta cantidad será abonada, a la Universidad de Extremadura con cargo al superproyecto, "Plan de Vigilancia Radiológica Ambiental", proyecto de gasto, aplicación presupuestaria y anualidades siguientes:

Aplicación	Superproyecto	Proyecto	Anualidad	Importe
12.05.354A.641.00	2015.12.005.9002	2015.12.005.0006.00	2016	45.914,15 €
12.05.354A.641.00	2015.12.005.9002	2015.12.005.0006.00	2017	64.279,85 €
Total				110.194,00 €

La aportación económica al presente convenio de Colaboración, está cofinanciada al 80 % por el Fondo FEDER, Programa Operativo FEDER Extremadura 2014-2020, Objetivo Temático 6 "Conservar y proteger el medio ambiente y promover la eficiencia de los recursos", Prioridad de inversión "06E Acciones para mejorar el entorno urbano, revitalizar las ciudades, rehabilitar y descontaminar viejas zonas industriales (incluidas las reconversiones), reducir la contaminación atmosférica y promover medidas de reducción del ruido", Objetivo específico "OE.06.05.01 Mejorar el entorno urbano, la rehabilitación de viejas zonas industriales y la reducción de la contaminación del suelo y la atmósfera", Actuación: "20.003A Mantenimiento y mejora de las redes de medición de parámetros medioambientales en tiempo real como las redes REPICA y RARE".

2.1.6. La Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, de la Junta de Extremadura, a través de la Dirección General de Medio Ambiente, nombrará un Director Técnico que asumirá la coordinación de las actuaciones a desarrollar con cargo a este convenio.

2.2. La Universidad de Extremadura a través de su Servicio de Apoyo a la Investigación, Laboratorio de Radiactividad Ambiental, se compromete a:

- 2.2.1. Proponer para su aprobación a la Dirección General de Medio Ambiente, de la Junta de Extremadura, con periodicidad anual y durante el último mes del año anterior al de ejecución, la programación de los dos planes de vigilancia radiológicos ambientales a desarrollar en los entornos de la central nuclear de Almaraz y de las antiguas instalaciones mineras de la Haba. Dicha programación debe permitir evaluar el posible impacto que las citadas instalaciones pueden producir sobre sus entornos. Para ello, deben con periodicidad de base mensual, aunque algunos tipos de muestras debe ser recogidas con mayores periodicidades, tipo semanal, quincenal, etc., presentar un listado exhaustivo de los tipos de muestras a analizar, los puntos de muestreo en donde recolectarse, la periodicidad de dicha recolección y las analíticas a llevar a cabo sobre cada una de ellas. En este sentido y dado las características de los impactos posibles que pueden producirse en ambos entornos, estas analíticas se centrarán fundamentalmente en cuantificar la presencia de radionucleidos artificiales en el entorno de la central nuclear de Almaraz, mientras que fundamentalmente dicho esfuerzo se centrará en la cuantificación de radionucleidos naturales en el entorno de las instalaciones mineras de la Haba.
- 2.2.2. Ejecutar la integridad de los PVRAs aprobados por la Junta de Extremadura y entregar con periodicidad, conforme a los períodos establecidos en la cláusula tercera, los resultados obtenidos de los ensayos llevados a cabo. Dicha periodicidad se romperá en caso de que como resultado de los ensayos efectuado sobre algún tipo de muestra, ésta posea un contenido radiactivo calificable de anómalo, que será notificado de forma inmediata al personal técnico de la Dirección General de Medio Ambiente.
- 2.2.3. Realizar, un control y verificación del modelo de dispersión de contaminantes radiactivos, en las aguas del río Tajo, con frecuencia trimestral.

Tercera. Forma de pago.

La aportación de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, se realizara por Certificación de la Comisión Mixta de Seguimiento, a la presentación del informe del avance de los ensayos radiológico-dosimétricos, realizados por el Servicio de Apoyo a la Investigación, de la Universidad de Extremadura y la correspondiente factura. La primera certificación se presentará a los cinco (5) meses y abarcará al periodo que va desde el 1 de julio de 2016, al 30 de noviembre de 2016; por el cierre presupuestario correspondiente y evitar que dicho pago pase a los presupuestos de 2017. La segunda certificación se presen-

tará a los siete (7) meses, abarcando el periodo que va desde el 1 de diciembre de 2016, al 30 de junio de 2017.

La supervisión correrá a cargo del Director Técnico, designado en el punto 2.1.6 de la Cláusula Segunda, del presente convenio.

Cuarta. Información y Publicidad.

Conforme a lo establecido en el Anexo XII del Reglamento (UE) N.º1303/2013 del Parlamento Europeo y del Consejo, de 17 de diciembre de 2013, sobre las actividades de información y publicidad, las partes firmantes del presente convenio deberán cumplir las siguientes cuestiones:

1. En todas las medidas de información y comunicación que lleve a cabo, el beneficiario deberá reconocer el apoyo de los Fondos a la operación mostrando:
 - a. el emblema de la Unión, de conformidad con las características técnicas establecidas en el acto de ejecución adoptado por la Comisión con arreglo al artículo 115, apartado 4, una referencia a la Unión Europea;
 - b. una referencia al Fondo o los Fondos que dan apoyo a la operación.
2. Durante la realización de una operación, el beneficiario informará al público del apoyo obtenido de los Fondos:
 - a. haciendo una breve descripción en su sitio de Internet, en caso de que disponga de uno, de la operación, de manera proporcionada al nivel de apoyo prestado, con sus objetivos y resultados, y destacando el apoyo financiero de la Unión;
 - b. colocando, al menos un cartel con información sobre el proyecto (de un tamaño mínimo A3), en el que mencionará la ayuda financiera de la Unión, en un lugar bien visible para el público, por ejemplo la entrada de un edificio.
3. En operaciones financiadas por el FEDER, el beneficiario se asegurará de que las partes que intervienen en ellas han sido informadas de dicha financiación.

Cualquier documento relacionado con la ejecución de una operación que se destine al público o a los participantes, incluidos los certificados de asistencia o de otro tipo, contendrá una declaración en la que se informe de que el programa operativo ha recibido apoyo del Fondo o de los Fondos.

Quinta. Vigencia y ordenación Temporal del convenio.

El presente convenio entrará en vigor el 1 de julio del 2016 y tendrá una vigencia de un (1) año. Salvo que exista denuncia expresa por alguna de las partes, se prorrogará o modificará, mediante la suscripción de la oportuna Cláusula Adicional, con anterioridad a la fecha de vencimiento del Convenio.

Esta denuncia deberá realizarse, al menos con tres meses de antelación al cumplimiento de su vigencia, no teniendo efecto dicha denuncia, hasta que finalice el referido periodo anual.

Sexta. Confidencialidad.

Las dos partes asumen de buena fe en la utilización restrictiva de los datos obtenidos por sus respectivas organizaciones, fruto de desarrollo del objeto del presente convenio de colaboración. Estos datos quedan a disposición de la Junta de Extremadura y de la Universidad de Extremadura, cuyo uso con fines científicos o de interés general de los mismos, se realizará citando expresamente las fuentes.

Si en alguno de los ecosistemas objeto de este convenio se detecta una anomalía radiológica, la Junta de Extremadura y la Universidad de Extremadura establecerán de común acuerdo, los criterios concretos sobre la difusión de esta información.

Séptima. Comisión mixta de seguimiento. Coordinadores.

La Comisión Mixta de Seguimiento, encargada de la supervisión de los trabajos objeto del presente convenio estará Integrada por:

- El Director General de Medio Ambiente
- Por la Universidad de Extremadura, el Director del Servicio de Apoyo a la Investigación, Laboratorio de Radiactividad Ambiental, LARUEX.
- Un funcionario de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, adscrito a la Dirección General de Medio Ambiente, que actuara como Secretario.

Octava. Controversias.

Las dos partes convienen en solventar de mutuo acuerdo las diferencias que puedan presentarse en aplicación de este convenio, sobre las que puedan resolver válidamente. Para ello,

surgida y planteada una controversia, cada parte designará un representante. En el caso de que éstos no alcanzaran el acuerdo deseado, las partes convienen en resolver la controversia mediante arbitraje de equidad. A tal efecto, designarán conjuntamente tres árbitros, que deberán ser expertos en la materia de que se trate. La resolución arbitral, adoptada por mayoría, será inapelable para las partes.

En prueba de conformidad se firma en Mérida por triplicado ejemplar y a un solo efecto, en la fecha arriba indicada, quedando un ejemplar en poder de la Universidad de Extremadura y dos en poder de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
(PA) El Secretario General
(Resolución de 16/09/2015 -
DOE n.º 184 de 23/09/2015),
FDO.: . FRANCISCO JAVIER GASPAS NIETO

El Rector Magnífico
de la Universidad
de Extremadura,
FDO.: SEGUNDO PÍRIZ DURÁN

RESOLUCIÓN de 27 de abril de 2017, de la Secretaría General, por la que se da publicidad al Convenio Específico de Colaboración entre la Agencia Estatal de Investigación y la Consejería de Economía e Infraestructuras de la Junta de Extremadura para la evaluación científico-técnica de sus actuaciones de política científica y tecnológica. (2017060872)

Habiéndose firmado el día 23 de diciembre de 2016, el Convenio Específico de Colaboración entre la Agencia Estatal de Investigación y la Consejería de Economía e Infraestructuras de la Junta de Extremadura para la evaluación científico-técnica de sus actuaciones de política científica y tecnológica, de conformidad con lo previsto en el artículo 8.º del Decreto 217/2013, de 19 de noviembre, por el que se regula el Registro General de Convenios de la Administración de la Comunidad Autónoma de Extremadura,

RESUELVO :

La publicación en el Diario Oficial de Extremadura del Convenio que figura como Anexo de la presente resolución.

Mérida, 27 de abril de 2017.

La Secretaria General,
PD La Jefa de Servicio de Legislación
y Documentación
(Resolución de 11/09/2015,
DOE n.º 180, de 17 de septiembre),
M.ª MERCEDES ARGUETA MILLÁN

CONVENIO ESPECÍFICO DE COLABORACIÓN ENTRE LA AGENCIA ESTATAL
DE INVESTIGACIÓN Y LA CONSEJERÍA DE ECONOMÍA E
INFRAESTRUCTURAS DE LA JUNTA DE EXTREMADURA PARA LA
EVALUACIÓN CIENTÍFICO-TÉCNICA DE SUS ACTUACIONES DE POLÍTICA
CIENTÍFICA Y TECNOLÓGICA

En Madrid, a 23 de diciembre de 2016.

De una parte, Dña. Marina Pilar Villegas Gracia, en nombre y representación la Agencia Estatal de Investigación, en su calidad de Directora, cargo para el que fue nombrada por el Consejo Rector en su reunión de fecha 20 de junio de 2016, actuando por delegación de la Presidencia, según Resolución de fecha 21 de junio de 2016, de la Presidencia de la Agencia Estatal de Investigación, de delegación de competencias (BOE núm. 160, de 4 de julio).

De otra parte, D.ª. Consuelo Cerrato Caldera, Secretaria General de la Consejería de Economía e Infraestructuras, cargo que ostenta en virtud del nombramiento efectuado por Decreto 146/2015, de 10 de julio (DOE núm. 1, de 11 de julio), actuando en el ejercicio de las competencias que tiene atribuidas por el Decreto 262/2015, de 7 de agosto (DOE núm. 5, de 8 de agosto), por el que se establece la estructura orgánica de la Consejería de Economía e Infraestructuras, y por Resolución de 10 de agosto de 2015, del Consejero, por la que se delegan competencias en diversas materias (DOE núm. 154, de 11 de agosto), autorizado para la suscripción del presente convenio mediante Acuerdo del Consejo de Gobierno de la Junta de Extremadura en su sesión del día 14 de diciembre de 2016.

Ambas partes se reconocen capacidad para obligarse y convenir y,

EXPONEN

Primero. Que el Ministerio de Economía, Industria y Competitividad en virtud del Real Decreto 415/2016, de 3 de noviembre, por el que se reestructuran los departamentos ministeriales, es el departamento ministerial al que corresponde la propuesta y ejecución de la política del Gobierno en materia de investigación científica, desarrollo tecnológico e innovación en todos los sectores.

Que conforme a lo establecido en el Real Decreto 345/2012, de 10 de febrero, por el que se desarrolla la estructura orgánica básica del Ministerio de Economía y Competitividad y se modifica el Real Decreto 1887/2011, de 30 de diciembre, por el que se establece la estructura orgánica básica de los departamentos ministeriales, corresponde a la Secretaría de Estado de Investigación, Desarrollo e Innovación ejercer las funciones previstas en el artículo 14 de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, en el ámbito de sus competencias en materia de investigación científica y técnica, desarrollo e innovación.

Que, mediante el Real Decreto 1067/2015, de 27 de noviembre, se crea la Agencia Estatal de Investigación (en adelante Agencia), y se aprueba su estatuto bajo la adscripción de la Secretaría de Estado de Investigación Desarrollo e Innovación.

Que según el artículo 2.1 del Estatuto de la Agencia, es objeto de la misma, entre otros, "la evaluación de la actividad de investigación científica y técnica destinada a la generación, intercambio y explotación del conocimiento que fomente la Administración General del Estado por su sola iniciativa o en concurrencia con otras Administraciones o entidades españolas o de otros países u organismos internacionales".

Que según el artículo 5 del Estatuto de la Agencia, esta tiene entre sus funciones:

- La gestión de los programas, instrumentos y actuaciones que se le adjudique en el marco de los Planes Estatales de Investigación Científica y Técnica y de Innovación, cualquier otro que le sea expresamente asignado por la Administración General del Estado o los que deriven de los convenios de colaboración celebrados con otras entidades o de otras actuaciones, mediante la asignación objetiva e imparcial de los recursos disponibles.
- La organización y gestión de la evaluación científico-técnica ex ante y ex post de las propuestas, actuaciones o iniciativas cuando proceda utilizar criterios de evaluación basados en méritos científicos y técnicos internacionalmente reconocidos así como aquellos criterios que establezcan las correspondientes convocatorias.
- La realización de las actividades o la prestación de los servicios que le sean encomendados por la Administración General del Estado o, en virtud de contratos, convenios y en general negocios jurídicos, por otras entidades.

Que el artículo 17.2 a) de dicho estatuto establece que la Subdivisión de Coordinación y Evaluación de la Agencia (en adelante SCE) será la responsable de organizar los procedimientos de evaluación ex ante, y de la aplicación de las normas, principios y criterios contenidos en las convocatorias y actuaciones gestionadas por la Agencia, garantizando la transparencia, objetividad e imparcialidad del proceso de selección de las solicitudes, mediante procesos de revisión por pares y/o de panel.

La SCE de la Agencia dispone de equipos de coordinación compuestos por investigadores nacionales e internacionales de gran importancia y prestigio, y de una amplia base de expertos de calidad reconocida, que la sitúa como referente y apoyo para todo el Sistema de Ciencia y Tecnología.

Segundo. Que la Consejería de Economía e Infraestructuras, a través del Decreto del Presidente 16/2015, de 6 de julio, por el que se modifican la denominación, el número y las competencias de las Consejerías que conforman la Administración de la Comunidad Autónoma de Extremadura y el Decreto 262/2015, de 7 de agosto, (DOE núm. 5, de 8 de agosto), por el que se establece la estructura orgánica de la Consejería de Economía e Infraestructuras, le corresponden, entre otras, las competencias en materia de investigación, desarrollo e innovación.

Tercero. Que la Consejería de Economía e Infraestructuras tiene interés en contar con la colaboración de la SCE en la evaluación científico técnica de sus actuaciones de política científica y tecnológica, dado que estas actuaciones requieren de un proceso de evaluación externa, independiente, de calidad y basado en estándares internacionales, con objeto de mejorar la gestión y dotar de una fundamentación objetiva el proceso de asignación de recursos.

Cuarto. Por todo lo anterior, las partes consideran de gran interés y relevancia para el fomento de la I+D+I en España, que constituye un fin común de ambas, establecer un mecanismo de colaboración de forma que las actuaciones de política científica y tecnológica que la Consejería de Economía e Infraestructuras lleva a cabo cuenten con la evaluación científico-técnica especializada de la Agencia, a través de la SCE, asegurando con ello la aplicación de los principios de objetividad, independencia y eficiencia en la asignación de los recursos.

En consecuencia ambas partes acuerdan suscribir el presente convenio de colaboración, que se registrá por las siguientes

CLÁUSULAS

Primera. Objeto del convenio.

El objeto del presente convenio es la colaboración entre la Agencia Estatal de Investigación, a través de la Subdivisión de Coordinación y Evaluación, y la Consejería de Economía e Infraestructuras para la realización de la evaluación científico-técnica de las actuaciones de política científica y tecnológica que promueva la Consejería de Economía e Infraestructuras y requieran de dicha evaluación.

Podrán considerarse incluidas en el objeto de este convenio las actuaciones que se mencionan a continuación:

- Proyectos de investigación industrial y desarrollo experimental realizados por las empresas
- Ayudas contratos predoctorales para formación de Doctores en los centros públicos de I+D
- Proyectos de investigación en los Centros Públicos de I+D+i
- Contratos para la atracción y retención de talento investigador
- Movilidad de investigadores posdoctorales
- Proyectos de desarrollo de Start up y empresas de base tecnológica
- Otras actuaciones de I+D+I que requieran de la evaluación científico técnica de la SCE.

Las actividades de evaluación se llevarán a cabo por personal cualificado, que incluye científicos, tecnólogos y expertos españoles y extranjeros de prestigio internacional, conjuntamente con el personal necesario para las tareas administrativas y de gestión.

Segunda. Actuaciones.

1. La Consejería de Economía e Infraestructuras solicitará la evaluación de alguna o algunas de las actuaciones o convocatorias de I+D+I que estén incluidas dentro del ámbito de este convenio.

2. La SCE de la Agencia elaborará un presupuesto conforme a los criterios de cuantificación que se indican en el apartado 2 de la cláusula tercera y lo enviará a la Consejería de Economía e Infraestructuras para su aceptación expresa en los términos legalmente establecidos. El presupuesto para 2016 asciende a la cantidad de setenta y cinco mil ochocientos nueve euros (75.809,00 €).

Dicho presupuesto incluirá, a los efectos de su mera constancia, el coste de las tareas administrativas y de gestión asumido por la Agencia a que se refiere la cláusula tercera punto 3.

3. La SCE de la Agencia diseñará el proceso de evaluación, incluyendo el calendario, las fases del proceso, la designación de expertos, la elaboración de informes de evaluación, el resumen ejecutivo de actuaciones y el informe final.
4. La Agencia a través de la SCE seleccionará y nombrará a los colaboradores temporales y evaluadores cualificados científicamente para llevar a cabo la evaluación científico-técnica, según criterios establecidos en los diferentes Decretos de bases de reguladoras de las ayudas descritas en la cláusula primera y gestionará directamente los pagos a los mismos.
5. El proceso de evaluación se desarrollará teniendo en consideración los siguientes parámetros:
 - Número de solicitudes presentadas.
 - Número de expertos que sea preciso nombrar para la elaboración de los informes.
 - Porcentaje de expertos internacionales.
 - Distribución de evaluaciones por áreas SCE.
 - Distribución de calificaciones de evaluación por áreas SCE.
6. Documentación: Previamente al comienzo del proceso de evaluación, la Consejería de Economía e Infraestructuras se obliga a facilitar a la SCE de la Agencia el texto de la actuación o convocatoria a evaluar correspondiente a las solicitudes, incluyendo los criterios de evaluación, así como una tabla con los datos mínimos de las solicitudes a evaluar (referencia, nombre y apellidos del solicitante, institución, título del proyecto, área de la SCE correspondiente). La Consejería de Economía e Infraestructuras cargará toda la documentación de las solicitudes en la aplicación informática de la SCE, en tiempo y forma. Asimismo, revisará que la documentación aportada sea la correcta. El proceso de evaluación por parte de la SCE de la Agencia comenzará una vez que toda la documentación esté cargada correctamente en dicha aplicación informática.
7. La explotación de datos resultado de esta evaluación es competencia de la Consejería de Economía e Infraestructuras, teniendo en consideración lo establecido en el artículo 54 de la Ley de Economía Sostenible, sobre titularidad y carácter patrimonial de los resultados de la actividad investigadora y del derecho a solicitar los correspondientes títulos de propiedad industrial e intelectual para su protección.

8. La Agencia a través de la SCE se obliga a:

- a) Mantener la confidencialidad sobre la documentación facilitada por la Consejería de Economía e Infraestructuras para el proceso de evaluación. Asimismo, solicitará el mismo compromiso de confidencialidad a todos los expertos que tengan acceso a la documentación.
- b) Ser imparcial en el momento de realizar cualquier juicio de valor necesario para el estudio de la información utilizada, evitando cualquier tipo de sesgo en la misma.
- c) No obtener beneficio directo de la información confidencial que disponga durante el proceso de evaluación.

9. La Consejería de Economía e Infraestructuras se compromete a remitir a la SCE de la Agencia la resolución definitiva por la que se resuelve la actuación o convocatoria para la que se ha requerido la evaluación científico-técnica objeto de este convenio.

10. La Consejería de Economía e Infraestructuras hará constar la colaboración de la Agencia Estatal de Investigación en el proceso de evaluación científico-técnica, cuando haga publicidad o difusión de las ayudas concedidas.

11. Cada una de las partes se obliga a comunicar con tiempo suficiente a la otra parte cualquier dificultad, de la naturaleza que sea, que encuentre en el desarrollo de la ejecución de sus actuaciones en el marco del presente convenio, y, en general, toda información susceptible de afectar a su buena ejecución, con el fin de permitir a la otra parte tomar las medidas que considere más apropiadas.

Tercera. Financiación.

1. La Consejería de Economía e Infraestructuras financiará con su propio presupuesto las actuaciones de política científica y tecnológica que promueva y para las que requiera la realización de la evaluación científico-técnica por parte de la Agencia.

2. Además, compensará a la Agencia por los gastos que le ocasionen las actividades de evaluación. Esa compensación corresponde al pago a los evaluadores y colaboradores temporales, así como los gastos de locomoción, alojamiento y dietas de los mismos, de acuerdo con los siguientes criterios de cuantificación:

- a) El importe de lo abonado a los colaboradores temporales, así como el de las asistencias e informes a los evaluadores externos se regirá por la Resolución de la Secretaría de Estado de Presupuestos y Gastos de 1 de octubre de 2015, por la que se autorizan las cuantías máximas a abonar en concepto de asistencias a los especialistas y expertos de los órganos a los que se refiere el artículo 19 de la Ley 14/2011, de la Ciencia, la Tecnología y la Innovación o la resolución que se apruebe al finalizar su periodo de vigencia.
- b) El importe de las dietas de los evaluadores con residencia fuera del lugar en el que se celebra la comisión, se liquidará del siguiente modo:

- El importe de la manutención será el establecido para el grupo 2 de personal del Real Decreto 462/2002, de 24 de mayo, de indemnizaciones por razón del servicio.
- El importe del alojamiento será el establecido para el grupo 2 de personal del Real Decreto 462/2002, de 24 de mayo, de indemnizaciones por razón del servicio, o el que se establezca para dicho grupo 2 para determinadas épocas y/o ciudades del territorio nacional.

La aplicación de los criterios fijados en este apartado b) a colaboradores o expertos que no ocupen puestos de trabajo en la Administración General del Estado estará condicionada al cumplimiento de los requisitos que establece la disposición final segunda del Real Decreto 462/2002, de 24 de mayo.

- c) Los gastos de locomoción efectivos de los viajes realizados, se liquidarán de conformidad con el Real Decreto 462/2002, de 24 de mayo, de indemnizaciones por razón del servicio.
3. Las tareas administrativas y de gestión a que se refiere la cláusula primera correrán a cargo del personal adscrito a la SCE de la Agencia y no conllevarán incremento de gasto.
 4. Una vez adaptada la plataforma a los criterios de valoración establecidos en las bases reguladoras de las diferentes ayudas, cargadas las solicitudes de cada ayuda en la aplicación y asignados los expedientes a los diferentes evaluadores, la SCE de la Agencia efectuará la liquidación del 50 % del presupuesto inicialmente confeccionado y aceptado, de acuerdo con las solicitudes realmente recibidas para su evaluación, enviándola, junto con la carta de pago, modelo 069 a la Consejería de Economía e Infraestructuras, quien deberá proceder a su ingreso en el Tesoro Público en el plazo máximo de un mes desde su recepción.

Finalizado el proceso de evaluación, la SCE de la Agencia efectuará la liquidación del resto del presupuesto de acuerdo con las solicitudes realmente recibidas para su evaluación, enviándola, junto con la carta de pago, modelo 069 a la Consejería de Economía e Infraestructuras, quien deberá proceder a su ingreso en el Tesoro Público en el plazo máximo de un mes desde su recepción.

El pago se efectuará con cargo al presupuesto de gastos de la Consejería de Economía e Infraestructuras del año 2016, aplicación presupuestaria 1402 331B 227 06, y las que correspondan en ejercicios futuros.

Cuarta. Vigencia del convenio.

El presente convenio de colaboración entrará en vigor en la fecha de la firma por ambas partes y tendrá una duración inicial de 3 años, pudiéndose prorrogar de manera expresa por periodos de un año, sin que el total de prórrogas puedan superar la duración inicial del convenio.

Quinta. Resolución del convenio.

El presente convenio se extinguirá además de por el cumplimiento de su periodo de vigencia por las siguientes causas:

- a) Por denuncia expresa de alguna de las partes, con una antelación mínima de un mes.
- b) Por acuerdo mutuo de los firmantes del convenio.
- c) Si se produjesen circunstancias que hicieran imposible o innecesaria la realización o continuación de las actuaciones.
- d) Por incumplimiento de las condiciones establecidas en el presente convenio.

Respecto de las actuaciones en curso, en caso de extinción anticipada, se liquidarán las efectivamente realizadas siempre y cuando lo ejecutado fuere de utilidad.

El incumplimiento de las obligaciones asumidas por las partes será notificado a la parte que haya incumplido, a la que se ofrecerá un plazo de 15 días naturales para subsanar el incumplimiento.

Sexta. Comisión de Seguimiento del convenio.

Se deberá establecer una comisión de seguimiento y control formada por dos representantes de la Consejería de Economía e Infraestructuras nombrados por el Secretario General de Ciencia, Tecnología e Innovación, y dos representantes de la Agencia, nombrados por su Director, tanto para la coordinación de la evaluación científico-técnica de los programas, la resolución de conflictos relacionados con la evaluación, como para garantizar la correcta ejecución del convenio desde el punto de vista administrativo.

El acuerdo de creación determinará a quién corresponde la Presidencia y la Secretaría de la Comisión.

Esta Comisión se regirá en cuanto a su constitución, funcionamiento y adopción de acuerdos por la normativa vigente en materia de órganos colegiados contenida en la Sección 3.^a, Capítulo II, del Título Preliminar de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

La constitución de la Comisión de Seguimiento del convenio no conllevará incremento de gasto.

Séptima. Régimen Jurídico y resolución de controversias.

Este convenio es de carácter administrativo, de los contemplados en el artículo 4.1.c) del texto refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de Noviembre, por lo que está excluido de su ámbito de aplicación y se regirá por sus propios términos y condiciones y por lo dispuesto en el capítulo VI del Título Preliminar de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Las cuestiones litigiosas a que pueda dar lugar la interpretación y ejecución del presente convenio deberán someterse al conocimiento de los Juzgados y Tribunales del orden jurisdiccional contencioso-administrativo, conforme a lo dispuesto en la Ley 29/1998, de 13 de julio. En todo caso habrá de tenerse en cuenta lo previsto en la Ley 52/1997, de 27 de noviembre, de Asistencia Jurídica al Estado e Instituciones Públicas, y el Real Decreto 997/2003, de 25 de julio, que aprobó el Reglamento del Servicio Jurídico del Estado y en caso de resultar aplicable, lo previsto en la disposición adicional única de la Ley 11/2011, de 20 de mayo, de reforma de la Ley 60/2003, de 23 de diciembre, de Arbitraje y de regulación del arbitraje institucional en la Administración General del Estado.

Octava.

Este texto está basado en el informe emitido por el Abogado del Estado con fecha 18 de febrero de 2016.

En prueba de conformidad con lo anteriormente expuesto, se firma el presente convenio, en dos ejemplares, en el lugar y fecha indicados en el inicio.

La Directora de la Agencia
Estatad de Investigación,

FDO. DÑA. MARINA PILAR VILLEGAS GRACIA

El Consejero de Economía e Infraestructuras,
PA Resolución de 10 de agosto de 2015,
(DOE núm. 154 de 11 de agosto de 2015)
La Secretaria General,

FDO. DÑA. CONSUELO CERRATO CALDERA

CONSEJERÍA DE MEDIO AMBIENTE Y RURAL, POLÍTICAS AGRARIAS Y TERRITORIO

RESOLUCIÓN de 31 de mayo de 2016, de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura, por la que se aprueba definitivamente la modificación puntual n.º 1/2012 de las Normas Subsidiarias de Planeamiento Municipal de Rena, que consiste en la reclasificación de suelo no urbanizable de especial protección de interés paisajístico, a suelo urbano no consolidado de uso residencial, de una franja de terreno situado en la zona noroeste del núcleo urbano, delimitándose la Unidad de Actuación UA-9. (2017060894)

La Comisión de Urbanismo y Ordenación del Territorio de Extremadura, en sesión de 31 de mayo de 2016, adoptó el siguiente acuerdo:

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

De conformidad con lo previsto en el artículo 7.2.h del Decreto 50/2016, de 26 de abril, de atribuciones de los órganos urbanísticos y de ordenación del territorio, y de organización y funcionamiento de la Comisión de Urbanismo y Ordenación del Territorio, corresponde el conocimiento del asunto, al objeto de resolver sobre su aprobación definitiva, a la Comisión de Urbanismo y Ordenación del Territorio de Extremadura.

Las competencias en materia de ordenación del territorio y urbanismo se encuentran actualmente asignadas a la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, mediante Decreto del Presidente 16/2015, de 6 de julio, por el que se modifican la denominación, el número y competencias de las Consejerías que conforman la Administración de la Comunidad Autónoma de Extremadura.

Por Decreto 154/2015, de 17 de julio, se estableció la estructura orgánica básica de la Administración de la Comunidad Autónoma de Extremadura, que posteriormente fue modificado por Decreto 232/2015, de 31 de julio. Y por Decreto 263/2015, de 7 de agosto, la propia de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio. Atribuyéndose, en ambos casos y en virtud de los mismos, a la actual Dirección General de Urbanismo y Ordenación del Territorio el ejercicio de esta competencia, así como la de asegurar el funcionamiento de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura.

Asimismo, la disposición adicional primera del citado Decreto 154/2015, indica que "las referencias del ordenamiento a los órganos suprimidos, se entenderán realizadas a los que en esta misma norma se crean, los sustituyen o asumen sus competencias".

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

Cualquier innovación de las determinaciones de los planes de ordenación urbanística deberá ser establecida por la misma clase de plan y observando el mismo procedimiento seguido para la aprobación de dichas determinaciones (artículo 80 de la LSOTEX).

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

Sus determinaciones se han adaptado a las limitaciones contenidas en el artículo 80.2 de la LSOTEX. Con la particularidad del destino íntegro de los terrenos reclasificados a vivienda "protegida" (artículo 105.1.b del REPLANEX) y sin perjuicio de que para los nuevos desarrollos urbanísticos previstos por el planeamiento general sobre los que aún no se hubiera presentado consulta de viabilidad alguna, sus propuestas deban adaptarse íntegramente al nuevo régimen jurídico y a los nuevos estándares mínimos previstos en el artículo 74 de la Ley 10/2015, de 8 de abril, DOE de 10-4-15 (disposición transitoria primera de la Ley 9/2010, de 18 de octubre, de modificación de la LSOTEX, DOE de 20-10-10).

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

ACUERDA :

- 1.º) Aprobar definitivamente la modificación puntual n.º 1/2012 de las Normas Subsidiarias de Planeamiento Municipal epigrafiada.
- 2.º) Publicar como Anexo I a este acuerdo, la normativa y/o ficha urbanística afectada resultantes de la aprobación de la presente modificación.

Por otro lado, y a los efectos previstos en el artículo 79.2 de la Ley 10/2015, de 8 de abril, de modificación de la LSOTEX (DOE de 10-04-2015), a esta resolución (que también se publicará en la sede electrónica del Gobierno de Extremadura), se acompañará un Anexo II contemplativo de un resumen ejecutivo de las características esenciales de la nueva ordenación, junto con un extracto explicativo de sus posibles aspectos ambientales.

Como Anexo III se acompañará certificado del Jefe de Sección de Seguimiento Urbanístico y Secretario de la CUOTEX, en el que se hará constar la fecha y n.º de inscripción con la que se ha procedido al depósito previo del documento aprobado en el Registro de Instrumentos de Planeamiento Urbanístico y de Ordenación Territorial dependiente de esta Consejería (artículo 79.1.f de la Ley 10/2015, de 8 de abril, de modificación de la LSOTEX).

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

V.º B.º

La Presidenta,

EULALIA ELENA MORENO DE ACEVEDO YAGÜE

El Secretario,

JUAN IGNACIO RODRÍGUEZ ROLDÁN

ANEXO I

Como consecuencia de la aprobación definitiva de la modificación arriba señalada por Resolución de la Comisión de Urbanismo y Ordenación del Territorio de fecha 31 mayo de 2016, se modifican los artículos 111 "Ámbitos de aplicación" dentro de la Ordenanza II y el 149 "Unidades de Ejecución" del apartado 7 "Actuaciones en Suelo Urbano", se crea la ficha UA-9, quedando éste en el Planeamiento Municipal como siguen:

Artículo 111. Ámbito de aplicación.

La normativa es de aplicación en el suelo clasificado como urbano en las zonas contenidas en las diferentes Unidades de Ejecución.

Para los terrenos incluidos en la unidad de actuación urbanizadora UA-9, serán de aplicación las condiciones de ordenación específicas reguladas en la ficha resumen de la misma contenida en el artículo 149 de estas Normas urbanísticas y, para lo no regulado expresamente en dicha ficha, las condiciones de esta Ordenanza contenidas en los artículos 112 a 123 siguientes.

Artículo 149. Unidades de Ejecución.

1. Se prevén ocho Unidades de Ejecución y una Unidad de Actuación, con un tratamiento diferenciado según las diferentes circunstancias que concurren en cada una de ellas.

2. Las cesiones para zonas verdes y dotaciones se calculan en función de los siguientes conceptos:

— Zonas verdes y espacios libres 15 m²/viv. o 10 % superficie bruta de la UE.

— Dotaciones 16 m²/viv.

Las reservas dotacionales correspondientes a la unidad de actuación urbanizadora UA-9 serán como mínimo las fijadas, en función del uso y la edificabilidad, en el artículo 74 de la Ley 15/2001 del Suelo y Ordenación Territorial de Extremadura.

3. Al considerarse que en la práctica totalidad de las Unidades las superficies resultantes de forma independiente no cumplen unos requisitos mínimos, se unifica la asignación de usos según cada una de ellas y de las superficies obtenidas.

4. El desarrollo y gestión de cada Unidad de Ejecución se realizará de manera unitaria mediante Reparcelación y Proyecto de Urbanización, siempre que se mantenga la ordenación establecida en estas Normas.

5. Podrán realizarse modificación de alineaciones y ordenación de volúmenes a través de la redacción de Estudios de Detalle y en la situación de las cesiones mediante Planes Especiales de Reforma Interior, debiendo justificarse y someterse a aprobación Municipal.

6. La superficie de las cesiones no podrá subdividirse o disminuir.

7. La Normativa no podrá ser modificada a través de Estudios de Detalle o Planes Especiales de Reforma Interior.

Unidad de Actuación n.º 9:

Identificación:	UA-9. Unidad de Actuación 9.
Localización:	Borde noroeste del núcleo urbano, en la prolongación de la calle Gabriel y Galán.
Delimitación gráfica:	Plano n.º 5: Actuaciones Aisladas (escala 1/2.000).
Superficie estimada:	3.026 m ² .
Tipo de actuación:	Actuación urbanizadora.
Objetivo:	Creación de una manzana residencial para posibilitar la construcción de viviendas de protección pública.
Ordenación:	Ordenación urbanística establecida en las Normas Subsidiarias.
Sistema de ejecución:	Se determinará por el Ayuntamiento de oficio o a instancia de particular conforme a los criterios del artículo 126 de la LSOTEX.
Desarrollo de la Ejecución:	Programa de Ejecución. Proyecto de Urbanización y Proyecto de Reparcelación.

— Parámetros de la ordenación:

• Uso global:	Residencial
• Superficie de suelo edificable en uso residencial:	1.943 m ²
• Superficie máxima de techo edificable en usos lucrativos:	1.749 m ²
• Aprovechamiento medio:	0,57799 m ² /m ²
• Superficie de suelo destinado a zonas verdes:	406 m ²
• Superficie de suelo destinado a equipamientos:	351 m ²
• Previsión de plazas de aparcamiento (públicas):	12 plazas
• Número máximo de viviendas:	12
• Reserva para vivienda sujeta a régimen de protección pública:	100 %
• Aprovechamiento lucrativo de cesión a la Administración:	10 %

— Condiciones específicas de ordenación:

1. Tipología de la edificación.

En uso residencial, la edificación ocupará todo el solar en el frente de las alineaciones oficiales.

No obstante, en parcelas con frente de fachada de longitud superior a 10 metros la edificación podrá ser pareada, retranqueándose de uno de los linderos laterales una distancia no inferior a 3 metros y adosada al otro.

En uso de equipamientos la edificación podrá adosarse a las alineaciones oficiales y linderos de parcela o mantenerse aislada. En el caso de retranquearse de las alineaciones o linderos, la distancia mínima de retranqueo será de 3 metros.

Se podrán admitir retranqueos uniformes de las alineaciones oficiales siempre que afecten a la totalidad de uno o más lados del perímetro de la manzana.

2. Ocupación de parcela y edificabilidad.

No se limita la ocupación en planta, pudiendo la edificación disponerse libremente en la parcela, verificando las condiciones, de retranqueo y de altura establecidas en estas normas.

La edificabilidad máxima sobre parcela en uso residencial será de 0,90 m²/m². En parcelas destinadas a equipamientos la edificabilidad no podrá superar 1,00 m²/m².

3. Fondo máximo edificable.

No se limita el fondo máximo edificable.

— Condicionantes previos al desarrollo de la actuación:

Previamente al desarrollo de la ejecución de la unidad, deberá obtenerse la autorización de vertido de aguas residuales, tanto del municipio como del resultante de esta actuación y obtenerse, así mismo, la concesión de aguas para abastecimiento de la población (1).

— Medidas preventivas relativas a posibles afecciones sobre el patrimonio arqueológico

En el caso de que durante los movimientos de tierra o cualesquiera otras obras a realizar se detectara la presencia de restos arqueológicos, deberán ser paralizados inmediatamente los trabajos, poniendo en conocimiento de la Dirección General de Patrimonio los hechos en los términos fijados en el artículo 54 de la Ley 2/1999 de Patrimonio Histórico y Cultural de Extremadura. ⁽²⁾

⁽¹⁾ Condiciones impuestas por la Confederación Hidrográfica del Guadiana y expresadas en el informe emitido el 04-04-16 en el proceso de tramitación de la Modificación 1/2012 de estas NN.SS.

⁽²⁾ Medidas indicadas por la Dirección General de Patrimonio Cultural.

ANEXO II

1. RESUMEN EJECUTIVO DE LAS CARACTERÍSTICAS DE LA NUEVA ORDENACIÓN.

La modificación MOD. 01/2012 (M-008) de las Normas Subsidiarias de Planeamiento Municipal de Rena se ha aprobado definitivamente por acuerdo de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura en sesión de 31/05/2016.

En aplicación del artículo 79.2 de la Ley 10/2015, de 8 de abril, de modificación de la Ley 15/2001, la publicación de esta aprobación y su normativa en el Diario Oficial de Extremadura debe ir acompañada de un resumen ejecutivo de las características esenciales de la modificación, con el contenido especificado en el artículo 7.1.c) de la misma ley.

En el presente documento se sintetizan las alteraciones que la nueva ordenación introduce respecto a la vigente, indicando la situación de la zona afectada y un esquema explicativo del alcance de dichas alteraciones.

1.1. Zona afectada por la Modificación MOD. 01/2012 (M-008).

La modificación afecta a una superficie de terrenos de 3.026 m² situados al noroeste del núcleo urbano de Rena, contiguos al suelo actualmente clasificado como urbano, en concreto estos terrenos se ubican frente a la calle Gabriel y Galán y lindantes con el vial transversal de remate de la unidad de ejecución UE-3 y con la calle Ocho de Marzo, ambos urbanizados.

1.2. Descripción del alcance de la Modificación MOD. 01/2012 (M-008).

Mediante la Modificación 01/2012 se clasifican los 3.026 m² descritos en el apartado anterior como Suelo Urbano no Consolidado de uso global Residencial. Anteriormente estos terrenos estaban clasificados como Suelo no Urbanizable de Protección Paisajística.

Se incluye la ordenación detallada de los terrenos clasificados y, para posibilitar la ejecución de la ordenación, se delimita una nueva unidad de actuación urbanizadora, denominada UA-9.

En el cuadro siguiente se resume la cuantificación de la ordenación resultante del suelo clasificado.

CUANTIFICACIÓN DE LA ORDENACIÓN DEL SUELO CLASIFICADO

Superficie de suelo clasificado	3.026 m ²		
Superficie de suelo residencial	1.943 m ²		
Superficie de suelo dotacional	1.083 m ²	Espacios libres	Áreas Ajardinadas: 406 m ²
		Equipamientos	Genérico: 351 m ²
		Viales	326 m ²
Aprovechamiento	0,57799 m ² /m ²		
Dotación de plazas de aparcamiento públicas	12 plazas		
Reserva de suelo para vivienda protegida	100 % de la edificabilidad residencial		

En los esquemas adjuntos se refleja la situación urbanística de los terrenos previa a la Modificación y la resultante de la misma.

Situación urbanística de los terrenos previa a la Modificación 01/2012.
(Referida al "Plano n.º 1: Estructura General del Territorio" de las vigentes NNSS)

Situación urbanística y ordenación de los terrenos tras la Modificación 01/2012.

2. EXTRACTO EXPLICATIVO DE LOS POSIBLES EFECTOS AMBIENTALES DE LA MODIFICACIÓN M-01/2012 DE LAS NORMAS SUBSIDIARIAS DE PLANEAMIENTO MUNICIPAL DE RENA.

La Modificación M-01/2012 de las Normas Subsidiarias de Planeamiento Municipal de Rena afecta a una superficie de 3.026 m² en suelo no urbanizable de especial protección paisajística, situada junto al suelo urbano, en las estribaciones de la Sierra de Rena.

La Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía determinó la no necesidad de someter la Modificación 1/2012 de las Normas Subsidiarias de Planeamiento Municipal de Rena a evaluación ambiental por no tener efectos significativos sobre el medio ambiente (Resolución de la Dirección General de Medio Ambiente de 03/06/2013), debiendo adoptarse las medidas indicadas en los informes emitidos por la Dirección General de Patrimonio Cultural de la Junta de Extremadura y por la Confederación Hidrográfica del Guadiana.

Las medidas indicadas en dichos informes se han incluido como condiciones de ordenación en la Ficha Urbanística de la nueva unidad de actuación urbanizadora que se delimita (UA-9).

Así mismo, se tendrá en cuenta que cualquier proyecto de actividad distinto al uso indicado, que se pretenda realizar en el suelo clasificado deberá contar con los instrumentos de intervención ambiental pertinentes establecidos en la Ley 16/2015, de 23 de abril, de protección ambiental de la Comunidad Autónoma de Extremadura, así como en el Decreto 54/2011, de 29 de abril, por el que se aprueba el Reglamento de Evaluación Ambiental de la Comunidad Autónoma de Extremadura y en el 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 permitan establecer los sistemas de prevención de impactos de emisiones, inmisiones o vertidos de sustancias o mezclas potencialmente contaminantes. A tal efecto, será también de consideración la normativa de Control Integrado de la Contaminación (Ley 16/2002, de prevención y control integrados de la contaminación).

ANEXO III**REGISTRO DE INSTRUMENTOS DE PLANEAMIENTO URBANÍSTICO Y
ORDENACIÓN TERRITORIAL**

D. Juan Ignacio Rodríguez Roldán, como encargado del Registro de Instrumentos de Planeamiento Urbanístico y Ordenación Territorial, adscrito a esta Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio,

CERTIFICA:

Que con fecha 19/04/2017 y n.º BA/026/2017, se ha procedido al depósito previo a la publicación del siguiente instrumento de planeamiento:

Descripción: Modificación puntual n.º 1/2012 de las Normas Subsidiarias de Planeamiento Municipal, consistente en la reclasificación de Suelo No Urbanizable de Especial Protección de Interés Paisajístico a Suelo Urbano No Consolidado de uso residencial, de una franja de terreno situado en la zona noroeste del núcleo urbano, delimitándose la unidad de actuación UA-9.

Municipio: Rena.

Aprobación definitiva: 31/05/2016.

Su inscripción no supone valoración alguna del procedimiento de aprobación y de la supuesta conformidad con el contenido con la legislación territorial y urbanística, y se realiza únicamente a los efectos previstos en el artículo 79.1.f) de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial de Extremadura.

Y para que conste, expido la presente en el lugar y fecha abajo indicados.

Mérida, 19 de abril de 2017.

Fdo.: Juan Ignacio Rodríguez Roldán

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP en la Comarca de Las Hurdes para inversiones en transformación y comercialización de productos agrícolas". (2017060919)

BDNS(Identif.):345056

BDNS(Identif.):345058

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan dentro del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, la línea de ayuda dentro de la Submedida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativo correspondientes a "Inversiones en transformación y comercialización de productos agrícolas".

La convocatoria será de aplicación en el ámbito geográfico de la comarca de Las Hurdes (Extremadura): Casar de Palomero, Casares de Las Hurdes, Caminomorisco, Ladrillar, Nuñomoral, Pinofranqueado y la Entidad Local Menor de Azabal.

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas, jurídicas o sus agrupaciones tales como las comunidades de bienes y otras entidades a los que para cada una de las actuaciones previstas en la presente norma se les reconozca tal condición. En el caso de empresas tan solo podrán recibir las subvenciones objeto de la presente convocatoria aquellas que cumplan los requisitos establecidos por la Comisión para ser micro, pequeñas y medianas empresas conforme a la recomendación de la Comisión 2003/361/CE.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020.

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 500.000 €, que se abonarán con cargo a la Aplicación Presupuestaria 12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Tres meses contados a partir del día siguiente a la publicación del presente extracto en el Diario Oficial de Extremadura.

Mérida, 25 de abril de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas LEADER en el marco de la EDLP en la Comarca de Las Hurdes para inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales".

(2017060920)

BDNS(Identif.):345059

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan dentro del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, la línea de ayuda dentro de la Submedida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativo correspondientes a "Inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales".

La convocatoria será de aplicación en el ámbito geográfico de la comarca de Las Hurdes (Extremadura): Casar de Palomero, Casares de Las Hurdes, Caminomorisco, Ladrillar, Nuñomoral, Pinofranqueado y la Entidad Local Menor de Azabal.

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas o jurídicas, agricultores o miembros de una unidad familiar de una explotación agrícola, jóvenes agricultores ya instalados, comunidades de bienes u otras entidades de tipo comunal.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020.

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 500.000 €, que se abonarán con cargo a la Aplicación Presupuestaria 12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Tres meses contados a partir del día siguiente a la publicación del presente extracto en el Diario Oficial de Extremadura.

Mérida, 25 de abril de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas públicas bajo la metodología LEADER en la Comarca de Olivenza para apoyo a las actuaciones previstas en la estrategia de desarrollo: Inversiones en transformación y comercialización de producciones agrícolas". (2017060903)

BDNS(Identif.):344734

BDNS(Identif.):344733

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan ayudas del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, la línea de ayuda dentro de la medida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativo correspondiente a "Inversiones en transformación y comercialización de producciones agrícolas".

La convocatoria será de aplicación en el ámbito geográfico de la Comarca de Olivenza: Alconchel, Almendral, Barcarrota, Cheles, Higuera de Vargas, Nogales, Olivenza (incluyendo todas sus pedanías: San Benito de la Contienda, San Francisco de Olivenza, San Jorge de Alor, San Rafael, Santo Domingo de Guzmán y Villarreal) Táliga, Torre de Miguel Sesmero, Valverde de Leganés y Villanueva del Fresno.

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas o jurídicas, agricultores o miembros de una unidad familiar de una explotación agrícola, jóvenes agricultores ya instalados, comunidades de bienes u otras entidades de tipo comunal.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020.

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 300.000 € que se abonarán con cargo a la Aplicación Presupuestaria 2017.12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Desde el día siguiente a la publicación de la presente convocatoria en el DOE hasta el 31 de agosto, inclusive.

Mérida, 26 de abril de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas públicas bajo la metodología LEADER en la Comarca de Olivenza para apoyo a las actuaciones previstas en la estrategia de desarrollo: Inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales". (2017060904)

BDNS(Identif.):344738

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de la convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan ayudas del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, la línea de ayuda dentro de la Submedida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativo correspondiente a "Inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales".

La convocatoria será de aplicación en el ámbito geográfico de la Comarca de Olivenza: Alconchel, Almendral, Barcarrota, Cheles, Higuera de Vargas, Nogales, Olivenza (incluyendo todas sus pedanías: San Benito de la Contienda, San Francisco de Olivenza, San Jorge de Alor, San Rafael, Santo Domingo de Guzmán y Villarreal) Táliga, Torre de Miguel Sesmero, Valverde de Leganés y Villanueva del Fresno.

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas o jurídicas, agricultores o miembros de una unidad familiar de una explotación agrícola, jóvenes agricultores ya instalados, comunidades de bienes u otras entidades de tipo comunal.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020.

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 500.000 € que se abonarán con cargo a la Aplicación Presupuestaria 12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Desde el día siguiente a la publicación de la presente convocatoria en el DOE hasta el 31 de agosto, inclusive.

Mérida, 26 de abril de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas LEADER en marco de la EDLP de La Serena para inversiones en transformación y comercialización de productos agrícolas". (2017060930)

BDNS(Identif.):345262

BDNS(Identif.):345265

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan dentro del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, las líneas de ayuda dentro de la Submedida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativa correspondientes a "Inversiones en transformación y comercialización de productos agrícolas".

La convocatoria será de aplicación en el ámbito geográfico de la comarca de La Serena en Extremadura contemplando 19 municipios: Benquerencia de La Serena, Cabeza del Buey, Campanario, Castuera, Capilla, Esparragosa de La Serena, Higuera de La Serena, La Coronada, La Haba, Magacela, Malpartida de La Serena, Monterrubio de La Serena, Orellana de La Sierra, Orellana La Vieja, Peñalsordo, Quintana de La Serena, Valle de La Serena, Zalamea de La Serena, Zarza Capilla.

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas, jurídicas o sus agrupaciones tales como las comunidades de bienes y otras entidades a los que para cada una de las actuaciones previstas en la presente norma se les reconozca tal condición. En el caso de empresas tan solo podrán recibir las subvenciones objeto de la presente convocatoria aquellas que cumplan los requisitos establecidos por la Comisión para ser micro, pequeñas y medianas empresas conforme a la recomendación de la Comisión 2003/361/CE.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 750.000€ que se abonarán con cargo a la Aplicación Presupuestaria 2017.12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Un mes contado a partir el día siguiente a la publicación del presente extracto en el Diario Oficial de Extremadura.

Mérida, 2 de mayo de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

• • •

EXTRACTO de las ayudas "I convocatoria de ayudas LEADER en marco de la EDLP de La Serena para inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales". (2017060931)

BDNS(Identif.):345271

De conformidad con lo previsto en los artículos 17.3 B y 20.8 a de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se publica el extracto de convocatoria cuyo texto completo puede consultarse en la Base de Datos Nacional de Subvenciones (<http://www.pap.minhap.gob.es/bdnstrans/es/index>).

Primero. Objeto.

Se convocan dentro del Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020, las líneas de ayuda dentro de la Submedida 19.2. Apoyo para la realización de las operaciones conforme a la estrategia de desarrollo local participativa correspondientes a "Inversiones en la creación y desarrollo de empresas y actividades no agrícolas en zonas rurales".

La convocatoria será de aplicación en el ámbito geográfico de la comarca de La Serena en Extremadura contemplando 19 municipios: Benquerencia de La Serena, Cabeza del Buey, Campanario, Castuera, Capilla, Esparragosa de La Serena, Higuera de La Serena, La Coronada, La Haba, Magacela, Malpartida de La Serena, Monterrubio de La Serena, Orellana de La Sierra, Orellana La Vieja, Peñalsordo, Quintana de La Serena, Valle de La Serena, Zalamea de La Serena, Zarza Capilla

El sistema de ayudas en el marco del eje LEADER tiene como finalidad la aplicación de estrategias innovadoras mediante la metodología LEADER, contribuyendo de esta manera al desarrollo sostenible a largo plazo de los territorios rurales, además de contribuir a la mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las zonas rurales.

Segundo. Beneficiarios.

Tendrán la consideración de beneficiarios las personas físicas o jurídicas, agricultores o miembros de una unidad familiar de una explotación agrícola, jóvenes agricultores ya instalados, comunidades de bienes u otras entidades de tipo comunal.

Tercero. Bases reguladoras.

Decreto 184/2016, de 22 de noviembre, por el que se regula el sistema de ayudas bajo la metodología LEADER y el procedimiento de gestión, para el periodo de programación de desarrollo rural 2014-2020.

Cuarto. Cuantía.

Para la convocatoria de las ayudas indicadas, se destinará un montante de 750.000€ que se abonarán con cargo a la Aplicación Presupuestaria 2017.12.03.314A.789, de acuerdo con las disponibilidades de crédito consignadas en los Presupuestos Generales de la Comunidad Autónoma, en el Proyecto de Gasto 2016120030022.

Quinto. Plazo de presentación de solicitudes.

Un mes contado a partir el día siguiente a la publicación del presente extracto en el Diario Oficial de Extremadura.

Mérida, 2 de mayo de 2017.

La Consejera de Medio Ambiente y Rural,
Políticas Agrarias y Territorio,
BEGOÑA GARCÍA BERNAL

SERVICIO EXTREMEÑO DE SALUD

RESOLUCIÓN de 21 de abril de 2017, del Consejero, por la que se dispone la ejecución de la sentencia n.º 221/2016, de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, que desestima el recurso de apelación n.º 202/2016, interpuesto contra la sentencia n.º 103/2016, del Juzgado de lo Contencioso-Administrativo n.º 2 de Badajoz, dictada en el procedimiento abreviado n.º 135/2016.

(2017060869)

La Sentencia n.º 221/2016, de 29 de diciembre, de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, desestima el recurso de apelación n.º 202/2016, interpuesto por el Letrado de la Junta de Extremadura en nombre y representación del Servicio Extremeño de Salud, contra la Sentencia n.º 103/2016, de 29 de septiembre, del Juzgado de lo Contencioso-Administrativo n.º 2 de Badajoz, que se dictó en el Procedimiento Abreviado n.º 135/2016 y que estimó el recurso contencioso-administrativo promovido por D.ª Marta Gema Machío Sánchez contra la Resolución de fecha 18 de abril de 2016 de la Consejería de Sanidad y Políticas Sociales de la Junta de Extremadura, en virtud de la cual se acuerda inadmitir a trámite la solicitud de incoación de revisión de oficio en relación con la Resolución de fecha 6 de noviembre de 2013 de la Dirección Gerencia del Servicio Extremeño de Salud, por la que se convoca la constitución de las bolsas de trabajo en la Categoría de Enfermero/a Especialista Obstétrico-Ginecológico, para la selección y cobertura de plazas básicas de personal estatutario temporal en las Instituciones Sanitarias del Servicio Extremeño de Salud.

Al objeto de cumplir con lo dispuesto en las referidas sentencias y de conformidad con lo establecido en los artículos 8 y siguientes del Decreto 59/1991, de 23 de julio, que regula la tramitación administrativa en la ejecución de resoluciones judiciales, y en uso de las atribuciones conferidas por la legislación vigente, esta Consejería,

RESUELVE :

Primero. Ejecutar el fallo de la Sentencia n.º 103/2016, de 29 de septiembre, del Juzgado de lo Contencioso-Administrativo n.º 2 de Badajoz, dictada en el Procedimiento Abreviado n.º 135/2016, y confirmada por Sentencia n.º 221/2016, de 29 de diciembre, de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura. El tenor literal del fallo de la sentencia es el siguiente:

“Que estimando el recurso contencioso administrativo interpuesto por D.ª. Marta Gema Machío Sánchez contra la resolución del Consejero de Sanidad y Políticas Sociales de la Junta de Extremadura de fecha 18 de abril de 2016, debo declarar y declaro la nulidad de la resolución referida, por no ser conforme a derecho, con todos los efectos inherentes a esta declaración, condenando a la Administración demandada a admitir a trámite la solicitud de revisión de oficio de actos nulos presentada por la demandante y a dictar una resolución de

fondo. Todo ello con imposición de costas a la Administración demandada de las costas procesales causadas en esta instancia”.

Segundo. Admitir a trámite la solicitud formulada por D.^a Marta Gema Machío Sánchez con fecha de entrada en el Registro Único de la Junta de Extremadura de 30 de marzo de 2016 de iniciación de procedimiento administrativo de revisión, interesando la declaración de nulidad de la Resolución de 6 de noviembre de 2013, de la Dirección Gerencia, por la que se convoca la constitución de la bolsa de trabajo en la Categoría de Enfermero/a Especialista Obstétrico-Ginecológico, para la selección y cobertura de plazas básicas de personal estatutario temporal en las Instituciones Sanitarias del Servicio Extremeño de Salud.

Tercero. Designar a la Secretaría General del Servicio Extremeño de Salud como órgano encargado de la instrucción del procedimiento de revisión.

Cuarto. Poner en conocimiento de los interesados el texto de la petición de revisión formulada:

“Que, al amparo del artículo 102 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (en adelante LRJPAC), mediante el presente escrito viene a interesar la iniciación de un procedimiento administrativo de revisión a fin de que se declare la nulidad de pleno derecho de la Resolución dictada por ese mismo órgano administrativo con fecha 6 de noviembre de 2013, por la que se convocó la constitución de la bolsa de trabajo en la Categoría de Enfermero/a Especialista Obstétrico-Ginecológico, para la selección y cobertura de plazas básicas de personal estatutario temporal en las Instituciones Sanitarias del Servicio Extremeño de Salud.

Que el vicio de nulidad de pleno derecho que la dicente arguye, y que obliga a resolver la revisión pretendida, es el previsto en el artículo 62.1, letra a), LRJPAC, esto es, la lesión de un derecho susceptible de amparo constitucional, en concreto, del derecho fundamental a la igualdad en el acceso a la función pública reconocido en el artículo 23.2 del Texto Constitucional.

Que la Resolución cuya nulidad se pretende incurre en la vulneración referida en tanto en cuanto no prevé la valoración, como experiencia profesional, de los servicios prestados como Enfermera en el Servicio Extremeño de Promoción de la Autonomía y Atención a la Dependencia (SEPAD), lo que resulta a todas luces injustificado, amén de irrazonable, en tanto en cuanto la convocatoria sí contempla, como mérito, los servicios prestados en otras categorías profesionales (por ej: celador o pinche de cocina), con la agravante de que, en nuestro ordenamiento jurídico (véase, a este respecto, la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesiones Sanitarias), las matronas se integran dentro de la Profesión de Enfermera.

Por lo expuesto,

Solicita que teniendo por presentado este escrito se sirva admitirlo y, en mérito a lo expuesto en el cuerpo del mismo, ordenen la incoación de un procedimiento administrativo de revisión a fin de declarar la nulidad de pleno derecho de la Resolución referida en el encabezamiento”.

Quinto. Conceder trámite de audiencia, a fin de que en el plazo de diez días hábiles, a contar desde el día siguiente al de esta publicación en el Diario Oficial de Extremadura, los interesados puedan formular las alegaciones y aportar los documentos y justificantes que estimen pertinentes. El expediente administrativo se encuentra a disposición de los interesados en la Secretaría General del Servicio Extremeño de Salud, en Avenida de la Américas, n.º 2 Mérida.

Sexto. En relación con las cuestiones que se deriven de la presente resolución, podrán los interesados promover el incidente que, en relación con la ejecución de sentencias se previene en el artículo 109 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Mérida, 21 de abril de 2017.

El Consejero de Sanidad y Políticas Sociales,
JOSÉ M.ª VERGELES BLANCA

IV ADMINISTRACIÓN DE JUSTICIA**JUZGADO DE 1.ª INSTANCIA N.º 7 DE BADAJOZ**

EDICTO de 18 de abril de 2017 sobre notificación de sentencia dictada en el juicio verbal de desahucio n.º 929/2016. (2017ED0063)

Por resolución se ha acordado en presentes actuaciones la notificación con la demandada D.ª Isabel M.ª Rodríguez González mediante edicto, notificándose extracto de la sentencia de fecha 28 de marzo de 2017, por encontrarse en domicilio desconocido.

SENTENCIA N.º 125/2017

En Badajoz, a 28 de marzo de 2017.

Vistos por Dña. Jacinta Cancho Borrallo, Magistrada del Juzgado de Primera Instancia n.º 7 de Badajoz, los autos de Juicio Verbal seguidos en este Juzgado con el número 929/17 a instancias de Dña. Montserrat Malillos Domínguez, representada por la Procuradora Sra. Rodolfo Saavedra, y asistida por la Letrada Sra. Correa Santos, frente a Dña. Isabel María Pérez González, en situación de rebeldía procesal, en ejercicio de una acción de resolución contractual por expiración del plazo y reclamación de rentas, resultando los siguientes

FALLO:

Que estimo parcialmente la demanda interpuesta por Dña. Montserrat Malillos Domínguez, representada por la Procuradora Sra. Rodolfo Saavedra, y asistida por la Letrada Sra. Correa Santos, frente a Dña. Isabel María Pérez González, en situación de rebeldía procesal y, en consecuencia, declaro resuelto el contrato de arrendamiento firmado por las partes de fecha 27 de septiembre de 2016, debiendo la demandada dejar la vivienda libre y a disposición de la actora, bajo apercibimiento de lanzamiento, y condeno a la demandada a abonar a la actora la cantidad de 1.170 €, en concepto de cláusula penal por incumplimiento del contrato, más 90 € diarios desde la interposición de la demanda hasta la efectiva entrega de las llaves de al vivienda, debiendo así mismo la arrendataria abonar y el importe de las rentas y cantidades asimiladas, que se vayan devengando desde la interposición de la demanda hasta el efectivo desalojo de la finca, más los intereses legales.

Cada parte abonará las costas causadas a su instancia y las comunes por mitad.

Líbrese y únase certificación de esta Resolución a las actuaciones

En Badajoz, a 18 de abril de 2017.

El Letrado de la Administración
de Justicia

• • •

EDICTO de 18 de abril de 2017 sobre notificación de sentencia dictada en el juicio verbal n.º 26/2016. (2017ED0062)

CÉDULA DE NOTIFICACIÓN

En el procedimiento de referencia se ha dictado la resolución del tenor literal siguiente:

"SENTENCIA N.º 24/2017

JUICIO VERBAL 26/16

En Badajoz, a veintitrés de enero de 2016.

Vistos por Dña. Jacinta Cancho Borrallo, Magistrada del Juzgado de Primera Instancia N.º 7 de los de Badajoz, los autos de Juicio Verbal, seguidos en este Juzgado con el número 26/16 a instancias del Consorcio de Compensación de Seguros, representado y asistido por la Letrada Sr. Pérez Pessini, frente a Mapfre CIA Seguros y Reaseguros, representada por el Procurador Sr. Calatayud Rodríguez y asistido del Letrado Sr. González Lena y frente a D. José Joaquín Rodríguez Beringuela y D. Francisco Monje Bautista, en situación de rebeldía procesal, en ejercicio de una acción responsabilidad extracontractual, resultando los siguientes:

FALLO

Que desestimo íntegramente la demanda interpuesta por el Consorcio de Compensación de Seguros, representado y asistido por la Letrada Sr. Pérez Pessini, frente a MAPFRE CIA Seguros y Reaseguros, representada por el Procurador Sr. Calatayud Rodríguez y asistido del Letrado Sr. González Lena y, en consecuencia, absuelvo a la aseguradora de todas las pretensiones formuladas en su contra.

Y estimo íntegramente la demanda del Consorcio de Compensación de Seguros frente a D. José Joaquín Rodríguez Beringuela y D. Francisco Monje Bautista, en situación de rebeldía procesal y, en consecuencia, condeno a ambos a abonar subsidiariamente al Consorcio la cantidad de 3.832,91 €, más los intereses legales.

Se imponen las costas procesales al Consorcio respecto de la acción ejercida frente a la aseguradora Mapfre y a José Joaquín Rodríguez Beringuela y D. Francisco Monje Bautista, respecto de la pretensión ejercida frente a los mismos.

Notifíquese esta resolución a las partes, haciéndoles saber que no es firme, y que contra la misma cabe recurso de apelación para ante la Iltma. Audiencia Provincial de Badajoz, que habrá de interponerse en este Juzgado en el plazo de veinte días a contar desde el día siguiente a su notificación.

Así por esta mi Sentencia, lo pronuncio, mando y firmo, Jacinta Cancho Borrallo, Magistrada del Juzgado de Primera Instancia n.º 7 de Badajoz".

Y como consecuencia del ignorado paradero de don José Joaquín Rodríguez Beringuela y don Francisco Monje Bautistat, se extiende la presente para que sirva de cédula de notificación.

En Badajoz, a 18 de abril de 2017.

El/La Letrado de la Administración
de Justicia

V ANUNCIOS**PRESIDENCIA DE LA JUNTA**

ANUNCIO de 25 de abril de 2017 por el que se hace pública la formalización del contrato de "Suministro e instalación del equipamiento de sonido escénico y mobiliario del Palacio de Congresos y Exposiciones de Plasencia y mobiliario del Palacio de Congresos y Exposiciones Vegas Altas de Villanueva de la Serena". Expte.: RI175C020012. (2017080518)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Presidencia de la Junta de Extremadura.
- b) Dependencia que tramita el expediente: Servicio de Contratación. Secretaría General de Presidencia.
- c) Número de Expediente: RI175C020012.
- d) Dirección de internet del Perfil de Contratante: <https://contratacion.gobex.es>.

2. OBJETO DEL CONTRATO:

- a) Tipo del contrato: Suministro.
- b) Descripción del objeto: Suministro e instalación del equipamiento de sonido escénico y mobiliario del Palacio de Congresos y Exposiciones de Plasencia y mobiliario del Palacio de Congresos y Exposiciones Vegas Altas en Villanueva de la Serena.
- c) Boletín o Diario Oficial y fecha de publicación del anuncio de licitación: DOE número 245, de 23 de diciembre de 2016; BOE número 306, de 20 de diciembre de 2016; DOUE 2016/S 241-440073, de 14 de diciembre de 2016.

3. TRAMITACIÓN Y PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación: Ordinaria y anticipada.
- b) Procedimiento: Abierto, sometido al cumplimiento de las condiciones de carácter social, medioambiental y/o relativas a otras políticas públicas (Resolución de 25 de febrero de 2016, de la Consejera de Hacienda y Administración Pública DOE n.º de 43, de 3 de marzo de 2016).

4. PRESUPUESTO BASE DE LICITACIÓN:

- Presupuesto licitación IVA excluido: 215.588,78 €.
- Tipo IVA aplicable: 21 %.
- Importe IVA: 45.273,64 €.

- Presupuesto licitación IVA incluido: 260.862,42 €.
- Valor estimado del contrato (artículo 88 TRLCSP): 215.588,78 €.

Los importes de los lotes que comprende el contrato son los que se relacionan a continuación:

- Lote n.º 1:
 - Base imponible: 60.391,05 €.
 - IVA: 12.682,12 €.
 - Importe total: 73.073,17 €.
 - Valor estimado del lote: 60.391,05 €.
- Lote n.º 2:
 - Base imponible: 155.197,73 €.
 - IVA: 32.591,52 €.
 - Importe total: 187.789,25 €.
 - Valor estimado del lote: 155.197,73 €.

5. FUENTE DE FINANCIACIÓN:

Comunidad Autónoma de Extremadura.

6. ADJUDICACIÓN Y FORMALIZACIÓN DEL CONTRATO:

- a) Fecha de adjudicación del Lote n.º 1 y del Lote n.º 2: 17 de marzo de 2017.
- b) Contratistas, importes de adjudicación por lotes y nacionalidad:

LOTES	EMPRESA	N.I.F.	NACIONALIDAD	IMPORTE IVA EXCLUIDO	I.V.A. (21 %)	IMPORTE TOTAL
LOTE N.º 1	MARCELINO MARTINEZ NIETO S.L.	B10180883	ESPAÑOLA	51.814,00 €	10.880,94 €	62.694,94 €
LOTE N.º 2	MECANIZACIÓN EXTREMEÑA S.A.	A06013650	ESPAÑOLA	127.231,00 €	26.718,51 €	153.949,51 €

- c) Fecha de formalización del contrato del Lote n.º 1 y del Lote n.º 2: 18 de abril de 2017.

Mérida, 25 de abril de 2017. El Secretario General de la Presidencia, FERNANDO BLANCO FERNÁNDEZ.

CONSEJERÍA DE ECONOMÍA E INFRAESTRUCTURAS

ANUNCIO de 27 de marzo de 2017 por el que se somete a información pública el proyecto y estudio de impacto ambiental de paso a doble circuito y desdoblamiento de la LAAT "Cedillo" de la ST "CH José María Oriol" de 45 kV, en los términos municipales de Membrío y Alcántara. Ref.: 10/AT-1709-2. (2017080509)

A los efectos previstos en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, el Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica, en la Ley 21/2013, de 9 de diciembre, de Evaluación Ambiental, así como en la Ley 16/2015, de 23 de abril, de protección ambiental de la Comunidad Autónoma de Extremadura, se somete a información pública el proyecto y el estudio de impacto ambiental de la instalación eléctrica que a continuación se indica, al objeto de la autorización administrativa, la declaración en concreto de utilidad pública y de la declaración de impacto ambiental de la misma.

El proyecto se incluye dentro del Anexo I, grupo 9, epígrafe a) 6.º de la Ley 21/2013, de 9 de diciembre, de Evaluación Ambiental.

Características de la instalación:

LAAT "Cedillo" de 45 kV, ST "CH José M.ª Oriol".

Origen: Apoyo n.º 2002 (existente) de la LAAT "Cedillo".

Final: Apoyos n.º 53391 y 5029 (existentes) de la LAAT "Cedillo", que se alimentarán desde el apoyo n.º 91 del proyecto.

Término municipal afectados: Membrío y Alcántara.

Tipo de línea: Aérea (simple y doble circuito).

Tensión de Servicio en KV: 45.

Conductor: Aluminio.

Longitud total en km.:

11,053 S/C

2x7,335 = 14,670 D/C

Longitud total en km: 25,723.

Finalidad: Desdoblamiento de la LAAT «Cedillo», para dotar la zona afectada de una mayor potencia de distribución.

Titular: Iberdrola Distribución Eléctrica, SAU.

La declaración en concreto de utilidad pública, en virtud de lo establecido en el artículo 56 de la Ley 24/2013 de 26 de diciembre, llevará implícita en todo caso la necesidad de ocupación de los bienes o de adquisición de los derechos afectados e implicará la urgente ocupación a los efectos del artículo 52 de la Ley de Expropiación Forzosa.

La declaración de impacto ambiental corresponde a la Dirección General de Medio Ambiente, avda. Luis Ramallo, s/n., en Mérida. La autorización administrativa y la declaración en concreto de utilidad pública corresponde a la Dirección General de Industria, Energía y Minas.

Asimismo, se publica la relación concreta e individualizada de bienes y derechos afectados en base a la documentación aportada por el titular de la instalación. Los afectados dentro del período abajo indicado podrán aportar los datos que se consideren oportunos, a los solos efectos de rectificar posibles errores, en la relación de bienes y derechos afectados de acuerdo con el artículo 17 del Reglamento de la Ley de Expropiación Forzosa.

Lo que se hace público para que pueda ser examinada la documentación presentada en este Servicio de Ordenación Industrial, Energética y Minera, sito en Avda. Miguel Primo de Rivera, s/n, Edificio Múltiple, 3.ª planta en Cáceres, y formularse al mismo tiempo, por duplicado, las observaciones, alegaciones y consultas que estimen oportunas, en el plazo de treinta días, contados a partir del siguiente al de la publicación de este anuncio.

Cáceres, 27 de marzo de 2017. El Jefe de Servicio de Ordenación Industrial, Energética y Minera de Cáceres, PS El Jefe de Servicio de Ordenación Industrial, Energética y Minera, JUAN CARLOS BUENO RECIO.

RELACION DE AFECTADOS

Ref.: 10/AT-1709-2

FINCA						AFECCIÓN				OCUPAC. TEMP.	
Nº Políg.	Parc.	Paraje	Término Municipal	Tipo de Terreno	PROPIETARIO	APOYOS		VUELO			
					NOMBRE	Cantidad	m2	Longitud	m2		
1	16	Casa Mortera	MEMBRIO	Agrario	GANADERÍA Y HACIENDA, S.A.	---	---	131,64	789,84	658,20	
2	8	El Venero	MEMBRIO	Agrario	GANADERÍA Y HACIENDA, S.A.	4 (Ap. 2, 3, 4 y 5)	12,96	668,82	4.012,92	3.344,10	
3	12	El Bano	MEMBRIO	Agrario	GANADERÍA Y HACIENDA, S.A.	16 (Ap. 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 y 21)	51,84	2.997,24	17.983,44	14.986,20	
4	14	Los Cuartillos	ALCÁNTARA	Agrario	VICENTE MURILLO BERNÁLDEZ	4 (Ap. 22, 23, 24 y 25)	12,96	1.172,74	7.036,44	5.863,70	
5	14	Torrebotello	ALCÁNTARA	Agrario	ANA SÁNCHEZ OTERO	6 (Ap. 26, 27, 28, 29, 30 y 31)	19,44	1.239,64	7.437,84	6.198,20	
6	14	Torrebotello	ALCÁNTARA	Agrario	ANA SÁNCHEZ OTERO	5 (Ap. 32, 33, 34, 35 y 36)	16,20	920,20	5.521,20	4.601,00	
7	14	Esparragosillo	ALCÁNTARA	Agrario	MANUEL PEDRO BERNÁLDEZ BERNÁLDEZ	5 (Ap. 37, 38, 39, 40 y 43)	16,20	827,34	4.964,04	4.136,70	
					EMILIA BERNÁLDEZ HARDMAN						
8	14	Esparragosillo	ALCÁNTARA	Agrario	MANUEL PEDRO BERNÁLDEZ BERNÁLDEZ	2 (Ap. 41 y 42)	6,48	390,09	2.340,54	1.950,45	
					EMILIA BERNÁLDEZ HARDMAN						
9	13	Esparragosillo	ALCÁNTARA	Agrario	MANUEL PEDRO BERNÁLDEZ BERNÁLDEZ	---	---	49,40	296,40	247,00	
10	13	Esparragosillo	ALCÁNTARA	Agrario	MANUEL PEDRO BERNÁLDEZ BERNÁLDEZ	4 (Ap. 44, 45, 46 y 47)	12,96	671,98	4.031,88	3.359,90	
					EMILIA BERNÁLDEZ HARDMAN						

FINCA					AFECCIÓN					
Nº Políg.	Parc.	Paraje	Término Municipal	Tipo de Terreno	PROPIETARIO NOMBRE	APOYOS Cantidad	m2	VUELO Longitud	m2	OCUPAC. TEMP. m2
11	13	23	Mostacilla	Agrario	SEBASTIAN SEVILLA NEVADO	12 (48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58 y 59)	38,88	2.003,99	12.023,94	10.019,95
12	12	9	Galavis	Agrario	INTERGEST PROMO, S.L.	2 (Ap. 60 y 61)	6,48	379,45	2.276,70	1.897,25
13	12	7	Galavis	Agrario	INTERGEST PROMO, S.L.	5 (Ap. 62, 63, 64, 65 y 66)	16,20	945,39	5.672,34	4.726,95
14	12	26	Galavis	Agrario	HELIODORO GARCIA GÓMEZ HDOS. ABILIO HERNÁNDEZ JIMENEZ	6 (Ap. 67, 68, 69, 70, 72 y 73)	19,44	979,67	5.878,02	4.898,35
15	12	6	Castillejo La Orden	Agrario	HELIODORO GARCIA GÓMEZ HDOS. ABILIO HERNÁNDEZ JIMENEZ	7 (Ap. 71, 74, 75, 76, 77, 78 y 79)	22,68	1.546,64	9.279,84	7.733,20
16	10	203	Carrascal de Jarfín	Agrario	VALENTIN VILLARROEL SOLANO	---	---	105,79	634,74	528,95
17	10	8	Carrascal Entrerrios	Agrario	VALENTIN VILLARROEL SOLANO HDOS. SANTIAGO SOLANO ROMERO	4 (Ap. 80, 81, 82 y 83) 8 (Ap. 84, 85, 86, 87, 88, 89, 90, 91)	12,96	1.087,43	6.524,58	5.437,15
18	10	7	Carrascal del Tajo	Agrario	DIONISIO VILLARROEL BERNALDEZ			2.088,11	12.528,66	10.440,55

CONSEJERÍA DE MEDIO AMBIENTE Y RURAL, POLÍTICAS AGRARIAS Y TERRITORIO

ANUNCIO de 24 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación de la obra de "Mejora del saneamiento y legalización de vertido en el Centro de Servicios al Transporte de Coria". Expte.: 1781OB1CA074. (2017080510)

1. ENTIDAD ADJUDICATARIA:

- a) Organismo: Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio.
- b) Dependencia que tramita el expediente: Secretaría General. Servicio de Contratación.
- c) Número de expediente: 1781OB1CA074.

2. OBJETO DEL CONTRATO:

- a) Descripción del objeto: Mejora del saneamiento y legalización de vertido en el Centro de Servicios al Transporte de Coria.
- b) Lugar de ejecución: Comunidad Autónoma de Extremadura.
- c) Plazo de ejecución: 3 meses.
- d) CPV (Referencia de nomenclatura): 45252210-3.

3. TRAMITACIÓN Y PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación anticipada: No.
- b) Tramitación: Ordinaria.
- c) Procedimiento: Abierto.
- d) Criterios de adjudicación:

Criterios de adjudicación cuya valoración es automática:

- 1. Evaluación de la oferta económica: Fórmula A: hasta 65 puntos.
- 2. Otros criterios de adjudicación de valoración automática: Criterio opcional de extensión de garantías: Hasta 4 puntos.

Criterios de adjudicación cuya valoración depende de un juicio de valor:

- 1. Memoria constructiva, calidad y programa de trabajo: hasta 16 puntos.
- 2. Seguridad y Salud: hasta 10 puntos.
- 3. Medidas medioambientales: hasta 5 puntos.

4. PRESUPUESTO TOTAL:

Base: 86.866,80 euros.

IVA (21,00 %): 18.242,03 euros.

Importe total: 105.108,83 euros.

Valor estimado: 86.866,80 euros.

Anualidades:

2017 105.108,83 euros.

5. GARANTÍAS:

Provisional: Dispensada.

Definitiva: 5,0 % del importe de adjudicación (excluido el IVA).

6. OBTENCIÓN DE DOCUMENTACIÓN E INFORMACIÓN:

a) Entidad: La que figura en los apartados 1 a) y 1 b).

b) Domicilio: Avda. Luis Ramallo, s/n.

c) Localidad y código postal: Mérida - 06800.

d) Teléfono: 924 - 002203.

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:

a) Clasificación: No se requiere clasificación.

b) Solvencia económica y financiera, y solvencia técnica y profesional: Tal y como se especifica en el punto 5 del Cuadro Resumen de Características que forman parte del Pliego de Cláusulas Administrativas Particulares como Anexo I.

8. PRESENTACIÓN DE LAS OFERTAS O DE LAS SOLICITUDES DE PARTICIPACIÓN:

a) Fecha límite de presentación: Hasta las 14:30 horas del día 13 de junio de 2017.

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 y Sobre nominado "1", conteniendo la documentación relacionada en el punto 4.2. del Pliego de Cláusulas Administrativas Particulares. Todos los sobres deberán ir firmados y sellados por el licitador o su representante.

c) Lugar de presentación: Registro General.

1.º Entidad: Conserjería de Medio Ambiente y Rural, Políticas Agrarias y Territorio.

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: Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio.
- b) Domicilio: Avda. Luis Ramallo, s/n.
- c) Localidad: Mérida.
- d) Fechas y horas:

— Documentación Administrativa (Sobre 1): 23 de junio de 2017 a las 13:00 horas, conforme a lo establecido en la cláusula 7 del Pliego de Cláusulas Administrativas Particulares. Mediante acto público se procederá a la comunicación del resultado de la revisión de la documentación administrativa y, en su caso, petición de subsanación de documentación. Concediéndose un plazo de tres días hábiles para la subsanación de los errores declarados como tales.

En el caso que ninguna empresa tuviera que realizar subsanaciones, y por tanto todas fuesen admitidas en la licitación, se procederá, en el acto público de esta primera sesión, a la apertura de las proposiciones correspondientes a la apertura del sobre n.º 2.

- Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2): 4 de julio de 2017 a las 09:30 horas, conforme a lo establecido en la cláusula 7 del Pliego de Cláusulas Administrativas Particulares.
- Documentación para valoración de criterios cuya valoración es automática (Sobre 3): 7 de agosto de 2017 a las 09:30 horas, conforme a lo establecido en la cláusula 7 del Pliego de Cláusulas Administrativas Particulares.

Asimismo, la información relativa al resultado de todas las mesas de contratación que se celebren, podrá ser consultada en el tablón de anuncios del Servicio de Contratación de la Consejería de Medio Ambiente y Rural, Políticas Agrarias y Territorio, sita en, Avda. Luis Ramallo s/n, de Mérida.

A los efectos establecidos en el artículo 53 del TRLCSP, el resultado de la calificación de la Documentación Administrativa y las demás sesiones, así como cualquier variación en las fechas y horas indicadas para la celebración de las mesas, se hará público a través del Perfil del contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>.

10. CONDICIONES PARTICULARES O ESPECIALES DE CONTRATACIÓN:

Según lo previsto en el punto 24 del Cuadro Resumen de Características.

11. FINANCIACIÓN:

Comunidad Autónoma.

12. GASTOS DE ANUNCIOS:

Los gastos ocasionados por la publicación del presente anuncio, serán abonados por el adjudicatario antes de la firma del contrato.

Mérida, 24 de abril de 2017. El Secretario General (PD Resolución de 16/9/15, DOE n.º 184, 23/09/15), F. JAVIER GASPAS NIETO.

SERVICIO EXTREMEÑO DE SALUD

ANUNCIO de 20 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación del acuerdo marco para el suministro de "Material de oficina respetuoso con el medio ambiente con destino al Área de Salud de Cáceres". Expte.: CS/05/1117019958/17/PA. (2017080520)

1. ENTIDAD ADJUDICATARIA:

- a) Organismo: Servicio Extremeño de Salud - Gerencia del Área de Salud de Cáceres.
- b) Dependencia que tramita el expediente:
 - 1. Gerencia del Área de Salud de Cáceres. Unidad de Contratación Administrativa.
 - 2. Domicilio: C/ San Pedro de Alcántara, 3.
 - 3. Localidad y código postal: Cáceres - 10001.
 - 4. Teléfono: 927 25 61 96.
 - 5. Fax: 927 25 64 60.
 - 6. Correo electrónico: uconadm.caceres@salud-juntaex.es
- c) Número de expediente: CS/05/1117019958/17/PA.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Suministro.
- b) Descripción del objeto: Acuerdo marco para el suministro de material de oficina respetuoso con el medio ambiente con destino al Área de Salud de Cáceres.
- c) División por lotes y número: Sí (3).
- d) Lugar de entrega: En los Centros que figuran en los Pliegos.
- e) Plazo de entrega: El especificado en el contrato y en los Pliegos.
- f) Plazo de ejecución: 24 meses.
- g) Admisión de prórroga: Sí.

3. TRAMITACIÓN Y PROCEDIMIENTO:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto.
- c) Forma: Adjudicación a la oferta económicamente más ventajosa, de acuerdo con los criterios especificados en el Cuadro Resumen de Características del Pliego de Cláusulas Administrativas Particulares.

4. PRESUPUESTO BASE DE LICITACIÓN O CANON DE EXPLOTACIÓN:

- a) Importe sin IVA: 143.581,55 euros.
- b) Importe del IVA (21 %): 30.152,12 euros.
- c) Importe Total (IVA incluido): 173.733,67 euros.
- d) Valor estimado del contrato: 301.521,26 euros.

5. GARANTÍAS EXIGIDAS:

Provisional: No procede.

Definitiva: 5 % del importe de licitación, excluido el Impuesto sobre el Valor Añadido.

Especial: 3 % de importe de adjudicación, excluido el Impuesto sobre el Valor Añadido si el adjudicatario hubiese presentado una oferta calificada como anormalmente baja.

6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:

Solvencia económica y financiera y solvencia técnica y profesional, en su caso: (Ver Cuadro Resumen del Pliego de Cláusulas Administrativas Particulares).

7. PRESENTACIÓN DE LAS OFERTAS O DE LAS SOLICITUDES DE PARTICIPACIÓN:

- a) Fecha límite de presentación: 29/05/2017 hasta las 14:00 horas.
- b) Documentación a presentar: La que se reseña en el Pliego de Cláusulas Administrativas Particulares.
- c) Lugar de presentación:
 - 1. Dependencia: Registro de la Gerencia del Área de Salud de Cáceres.
 - 2. Domicilio: C/ San Pedro de Alcántara, 3.
 - 3. Localidad y código postal: Cáceres - 10001.
- d) Plazo durante el cual el licitador estará obligado a mantener su oferta: Dos meses desde la apertura de la proposición económica de conformidad con el artículo 161 del TRLCSP.
- e) Admisión de variantes o mejoras: No.

8. APERTURA DE LAS OFERTAS:

- a) Entidad: Gerencia del Área de Salud de Cáceres.
- b) Domicilio: C/ San Pedro de Alcántara, 3.
- c) Localidad y código postal: Cáceres - 10001.
- d) Fecha y hora de apertura de plicas: Se publicará con la suficiente antelación en el Perfil del Contratante en la dirección: <https://contratacion.gobex.es/>

9. OTRAS INFORMACIONES:

Financiación Comunidad Autónoma.

10. PROPUESTA DE ADJUDICACIÓN:

La fecha de la Mesa pública para la propuesta de adjudicación será publicada en el Perfil del Contratante de la Junta de Extremadura (<https://contratación.gobex.es/>).

11. GASTOS DE PUBLICIDAD:

Serán abonados por los adjudicatarios.

12. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA:

20/04/2017.

13. PORTAL INFORMÁTICO O PÁGINA WEB DONDE FIGUREN LAS INFORMACIONES RELATIVAS A LA CONVOCATORIA O DONDE PUEDEN OBTENERSE LOS PLIEGOS:

La página del Perfil del Contratante del Gobierno de Extremadura en la dirección: <https://contratacion.gobex.es/>

Cáceres, 20 de abril de 2017. El Gerente del Área de Salud de Cáceres, PD Resolución de 21/02/2017 del SES (DOE n.º 41 de 28/02/2017), FRANCISCO JOSÉ CALVO CHACÓN.

• • •

ANUNCIO de 20 de abril de 2017 por el que se hace pública la convocatoria, por procedimiento abierto, para la contratación del acuerdo marco para el suministro de "Filtros para la obtención de agua estéril para el Área de Salud de Cáceres". Expte.: CS/05/1116017508/17/PA. (2017080521)

1. ENTIDAD ADJUDICATARIA:

a) Organismo: Servicio Extremeño de Salud - Gerencia del Área de Salud de Cáceres.

b) Dependencia que tramita el expediente:

1. Gerencia del Área de Salud de Cáceres. Unidad de Contratación Administrativa.
2. Domicilio: C/ San Pedro de Alcántara, 3.
3. Localidad y código postal: Cáceres - 10001.
4. Teléfono: 927 25 61 96.

5. Fax: 927 25 64 60.

6. Correo electrónico: uconadm.caceres@salud-juntaex.es

c) Número de expediente: CS/05/1116017508/17/PA.

2. OBJETO DEL CONTRATO:

a) Tipo de contrato: Suministro.

b) Descripción del objeto: Acuerdo marco para el suministro de filtros para la obtención de agua estéril para el Área de Salud de Cáceres.

c) División por lotes y número: Sí - Lotes: 2.

d) Lugar de entrega: En los Centros que figuran en los Pliegos.

e) Plazo de entrega: El especificado en el contrato y en los Pliegos.

f) Plazo de ejecución: 24 meses.

g) Admisión de prórroga: No.

3. TRAMITACIÓN Y PROCEDIMIENTO:

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Forma: Adjudicación a la oferta económicamente más ventajosa, de acuerdo con los siguientes criterios especificados en el Cuadro Resumen de Características del Pliego de Cláusulas Administrativas Particulares:

Criterios de adjudicación cuya valoración es automática: hasta 100 puntos.

— Evaluación de la oferta económica: hasta 84 puntos.

— Otros criterios de adjudicación de valoración automática: hasta 16 puntos.

Criterios de adjudicación cuya valoración depende de un juicio de valor: No procede.

4. PRESUPUESTO BASE DE LICITACIÓN O CANON DE EXPLOTACIÓN:

a) Importe sin IVA: 45.950,41 euros.

b) Importe del IVA (21 %): 9.649,59 euros.

c) Importe Total (IVA incluido): 55.600,00 euros.

d) Valor estimado del contrato: 96.495,87 euros.

5. GARANTÍAS EXIGIDAS:

Provisional: No procede.

Definitiva: 5 % del presupuesto base de licitación de cada lote, excluido el Impuesto sobre el Valor Añadido.

Especial: 3 % del presupuesto base de licitación de cada lote IVA excluido, si el adjudicatario hubiese presentado una oferta calificada como anormalmente baja.

6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:

Solvencia económica y financiera y solvencia técnica y profesional, en su caso: (Ver Cuadro Resumen del Pliego de Cláusulas Administrativas Particulares).

- Acreditación de la solvencia económica y financiera: Cifra anual de negocios.
- Acreditación de la solvencia técnica y profesional: Relación de los principales suministros.

7. PRESENTACIÓN DE LAS OFERTAS O DE LAS SOLICITUDES DE PARTICIPACIÓN:

a) Fecha límite de presentación: 20 días naturales a partir del día siguiente a la fecha de publicación del anuncio en el Diario Oficial de Extremadura (artículo 159.2 del RDL 3/2011, de 14 de noviembre, por el que se aprueba el TRLCSP). En el caso de que el último día del plazo fuere inhábil (sábados, domingos y los declarados festivos), se entenderá prorrogado al primer día hábil siguiente. Hasta las 14:00 horas.

b) Documentación a presentar: La que se reseña en el Pliego de Cláusulas Administrativas Particulares.

c) Lugar de presentación:

1. Dependencia: Registro de la Gerencia del Área de Salud de Cáceres.
2. Domicilio: C/ San Pedro de Alcántara, 3.
3. Localidad y código postal: Cáceres - 10001.

d) Plazo durante el cual el licitador estará obligado a mantener su oferta: Dos meses desde la apertura de la proposición económica de conformidad con el artículo 161 del TRLCSP.

e) Admisión de variantes o mejoras: No.

8. APERTURA DE LAS OFERTAS:

a) Entidad: Gerencia del Área de Salud de Cáceres.

b) Domicilio: C/ San Pedro de Alcántara, 3.

c) Localidad y código postal: Cáceres - 10001.

d) Fecha y hora de apertura de plicas: Se publicará con la suficiente antelación en el Perfil del Contratante en la dirección <https://contratacion.gobex.es/>

9. OTRAS INFORMACIONES:

Financiación Comunidad Autónoma.

10. PROPUESTA DE ADJUDICACIÓN:

La fecha de la Mesa pública para la propuesta de adjudicación será publicada en el Perfil del Contratante de la Junta de Extremadura (<https://contratacion.gobex.es/>).

11. GASTOS DE PUBLICIDAD:

Serán abonados por los adjudicatarios.

12. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA:

No procede.

13. PORTAL INFORMÁTICO O PÁGINA WEB DONDE FIGUREN LAS INFORMACIONES RELATIVAS A LA CONVOCATORIA O DONDE PUEDEN OBTENERSE LOS PLIEGOS:

La página del Perfil del Contratante del Gobierno de Extremadura en la dirección:
<https://contratacion.gobex.es/>

Cáceres, 20 de abril de 2017. El Gerente del Área de Salud de Cáceres, PD Resolución de 21/02/2017 del SES (DOE n.º 41 de 28/02/2017), FRANCISCO JOSÉ CALVO CHACÓN.

AYUNTAMIENTO DE TALAYUELA

ANUNCIO de 10 de abril de 2017 sobre Oferta de Empleo Público para el año 2017. (2017080511)

Por Resolución de Alcaldía de este Ayuntamiento de fecha 31 de marzo de 2017, se aprobó la Oferta de Empleo Público correspondiente a las plazas que a continuación se reseñan para el año 2017, en cumplimiento del artículo 91 de la Ley 7/1985, de 2 de abril, de la Ley Reguladora de las Bases de Régimen Local, y el artículo 70 del texto refundido de la Ley del Estatuto Básico del Empleado Público aprobado por Real Decreto Legislativo 5/2015, de 30 de octubre,

PERSONAL FUNCIONARIO

Funcionarios de Carrera:

GRUPO	SUBGRUPO	CLASIFICACIÓN	N.º VACANTES	DENOM.	PLAZO SOLICITUD
C	C1	ADMINISTRATIVO	1	ADMINISTRATIVO	1 AÑO

Escala de Administración Especial:

GRUPO	SUBGRUPO	CLASIFICACIÓN	N.º VACANTES	DENOM.	PLAZO SOLICITUD
C	C1	POLICIA LOCAL	1	OFICIAL	2 AÑOS
C	C1	POLICIA LOCAL	3	AGENTE	2 AÑOS

PERSONAL LABORAL:

GRUPO	SUBGRUPO	CLASIFICACIÓN	N.º VACANTES	DENOM.	PLAZO SOLICITUD
A	A2	TRABAJADOR SOCIAL	1	TRABAJADOR SOCIAL	1AÑO

Talayuela, 10 abril de 2017. El Alcalde, RAÚL MIRANDA MANZANO.

AYUNTAMIENTO DE VILAFRANCA DE LOS BARROS

ANUNCIO de 26 de abril de 2017 sobre Estudio de Detalle. (2017080523)

Se pone en conocimiento del público en general que el Sr. Alcalde ha dictado la Resolución n.º 518/2017 de fecha 26 de abril de 2017, aprobando inicialmente estudio de detalle para establecer nueva ordenación manzana en calle Gravina, 75, promovido por D. Juan Fernando Fernández Robles, según documento técnico suscrito por la Arquitecto Ana Fernández Borrego, de fecha Marzo de 2017.

El contenido del estudio de detalle queda sometido a trámite de información pública por plazo de un mes desde la fecha de inserción de este anuncio, en cumplimiento de lo preceptuado en el artículo 77.2.2 de la Ley 15/2001, de 14 de diciembre, del Suelo y ordenación Territorial de Extremadura, por remisión del artículo 128.2 del Decreto 7/2007, de 23 de enero por el que se aprueba el reglamento de Planeamiento de Extremadura.

Así lo firmo y hago saber.

Villafranca de los Barros, 26 de abril de 2017. El Alcalde. RAMÓN ROPERO MANCERA.

JUNTA DE EXTREMADURA
Consejería de Hacienda y Administración Pública
Secretaría General

Avda. Valhondo, s/n. 06800 Mérida
Teléfono: 924 005 012 - 924 005 114
e-mail: doe@juntaex.es