

DOE

LUNES, 2
de julio de 2018

DIARIO OFICIAL DE
EXTREMADURA

NÚMERO 127

[S U M A R I O]

I

DISPOSICIONES GENERALES

Presidencia de la Junta

Premios. Decreto 94/2018, de 26 de junio, por el que se aprueban las bases reguladoras del Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" de la Fundación Academia Europea e Iberoamericana de Yuste 26159

Consejería de Educación y Empleo

Organizaciones sindicales. Subvenciones. Decreto 95/2018, de 26 de junio, por el que se regula la concesión directa de una subvención a la Unión General de Trabajadores de Extremadura, para financiar actividades de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas en el ámbito de la Comunidad Autónoma de Extremadura 26174

Consejería de Sanidad y Políticas Sociales

Salud. Subvenciones. Decreto 96/2018, de 26 de junio, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales en materia de participación comunitaria en salud **26187**

Consejería de Cultura e Igualdad

Víctimas de violencia de género. Ayudas. Decreto 97/2018, de 26 de junio, por el que se establecen las bases reguladoras de las ayudas para facilitar la recuperación integral de las mujeres víctimas de violencia de género **26234**

III

OTRAS RESOLUCIONES

Consejería de Economía e Infraestructuras

Instalaciones eléctricas. Resolución de 12 de junio de 2018, del Servicio de Ordenación Industrial, Energética y Minera de Badajoz, por la que se otorga autorización administrativa previa a Endesa Distribución Eléctrica, SLU, de las instalaciones correspondientes al proyecto denominado "Reconfiguración topológica e instalación de unidad compacta de telecontrol y automatización en CD 107338 "Scto. Polígono Chaparral" de La Albuera". Ref.: 06/AT-1788/17721 **26252**

Instalaciones eléctricas. Resolución de 12 de junio de 2018, del Servicio de Ordenación Industrial, Energética y Minera de Badajoz, por la que se otorga autorización administrativa previa a Endesa Distribución Eléctrica, SLU, de las instalaciones correspondientes al proyecto denominado "Nuevo tramo en D/C de LSMT a 15 kV "Zerimar" desde enlace con red existente hasta CT en ctra. EX-300 y c/ Paredes Guillén". Término municipal: Almedralejo. Ref.: 06/AT-1788-17746 **26256**

Consejería de Educación y Empleo

Convenios Colectivos. Resolución de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del Acta, de fecha 9 de marzo de 2018, suscrita por la Comisión Paritaria del Convenio Colectivo para las industrias siderometalúrgicas para Cáceres y su provincia, en la que se acordó el establecimiento de las tablas salariales definitivas para la anualidad 2017 y provisionales para 2018 en el ámbito de aplicación del citado convenio **26260**

Convenios Colectivos. Resolución de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de

Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del texto del Convenio Provincial de Hostelería de Cáceres para los años 2018-2020 **26263**

Convenios Colectivos. Resolución de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del Acta, de fecha 15 de marzo de 2018, suscrita por los miembros integrantes de la Comisión Negociadora del "Convenio Colectivo de la empresa Rosalejo Servicios Geriátricos, SL, para su centro de trabajo denominado Residencia Nuestra Señora del Carmen", en la que se recogen los acuerdos para proceder a la modificación del párrafo sexto del artículo 17 del citado convenio **26342**

V**ANUNCIOS****Consejería de Educación y Empleo**

Información pública. Resolución de 19 de junio de 2018, de la Secretaría General, por la que se acuerda la apertura del trámite de audiencia e información pública en relación con el proyecto de Decreto por el que se regula el Programa Colaborativo Rural de acciones de atención integral a personas en situación o en riesgo de exclusión social y se establecen las bases reguladoras de la concesión de subvenciones destinadas a dicho programa, en el ámbito de la Comunidad Autónoma de Extremadura **26345**

Formalización. Anuncio de 20 de junio de 2018 por el que se hace pública la formalización del contrato de las obras de "Reforma de aseos, sustitución de carpinterías y reformas varias en el CEIP Nuestra Señora de Altagracia de Garrovillas de Alconétar, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701073 **26346**

Formalización. Anuncio de 20 de junio de 2018 por el que se hace pública la formalización de contrato de obra de "Sustitución de cubierta de uralita, asfaltado de pista polideportiva, reforma de patio y porche en el CEIP Guadiana de Badajoz, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701071 **26348**

Formalización. Anuncio de 20 de junio de 2018 por el que se hace pública la formalización de contrato de obras de "Ampliación 3+0 uds., aulas de calidad, comedor y reformas varias en el CEIP Santo Tomás de Aquino de Badajoz, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701068 **26350**

Ayuntamiento de El Torno

Planeamiento. Anuncio de 20 de junio de 2018 sobre modificación del Plan General Municipal en la UA-7 **26352**

Ayuntamiento de Plasencia

Pruebas selectivas. Anuncio de 18 de junio de 2018 sobre bases de la convocatoria de dos plazas de Agente de la Policía Local **26352**

Ayuntamiento de Villafranca de los Barros

Normas subsidiarias. Anuncio de 20 de junio de 2018 sobre segunda aprobación inicial de la modificación puntual de las Normas Subsidiarias **26353**

Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU

Formalización. Anuncio de 21 de junio de 2018 por el que se hace pública la formalización del contrato del servicio de "Emisión de Canal Extremadura". Expte.: NG-030118 **26354**

Formalización. Anuncio de 21 de junio de 2018 por el que se hace pública la formalización del contrato del servicio de "Hosting de la web de Canal Extremadura". Expte.: NG-030218 **26356**

Formalización. Anuncio de 21 de junio de 2018 por el que se hace pública la formalización del contrato del "Suministro, puesta en marcha y mantenimiento de un sistema de archivo digital para Canal Extremadura". Expte.: NG-041217 **26357**

I DISPOSICIONES GENERALES

PRESIDENCIA DE LA JUNTA

DECRETO 94/2018, de 26 de junio, por el que se aprueban las bases reguladoras del Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" de la Fundación Academia Europea e Iberoamericana de Yuste. (2018040109)

La Fundación Academia Europea e Iberoamericana de Yuste es el resultado de la fusión del Centro Extremeño de Estudios y Cooperación con Iberoamérica (CEXECI) y la Fundación Academia Europea de Yuste cuyos Estatutos fundacionales fueron aprobados y elevados a públicos con fecha 9 de octubre de 2017, encontrándose los mismos vigentes. La Fundación Academia Europea e Iberoamericana de Yuste es un ente integrante del sector fundacional autonómico, y está adscrito a la Presidencia de la Junta de Extremadura como Administración matriz a través de la Dirección General de Acción Exterior, conforme al Decreto 321/2015, de 29 de diciembre, por el que se establece su estructura orgánica.

La Fundación Academia Europea e Iberoamericana de Yuste es una entidad pública sin ánimo de lucro, de carácter cultural, científico, investigador y divulgador integrada en el sector público fundacional de la Junta de Extremadura. Tiene entre sus objetivos el reforzar los lazos históricos y culturales que unen a los países de Iberoamérica y Europa con Extremadura, con el objeto de fomentar, impulsar y apoyar las relaciones con el entorno iberoamericano y europeo, y que el pasado común compartido tenga su continuación en el presente y se proyecte hacia el futuro. Igualmente, contribuir al impulso y consolidación de los vínculos existentes entre Extremadura, Europa e Iberoamérica bajo los principios de lealtad, respeto por la respectiva identidad, mutuo beneficio y solidaridad.

La Fundación Academia Europea e Iberoamericana de Yuste tiene como fines apoyar la promoción de la democracia, el respeto a los derechos humanos, el fomento de la paz y la concordia internacional, así como el desarrollo de todos los pueblos y naciones del mundo mediante la promoción de la cultura, la investigación, la difusión del conocimiento y la integración social.

La Fundación Academia Europea e Iberoamericana de Yuste realiza actividades que sirven para fortalecer vínculos de unión entre Europa e Iberoamérica y para fomentar la solidaridad y la justicia social; concede becas y ayudas; organiza cursos, congresos, seminarios y conferencias; edita publicaciones; realiza actividades de Investigación, Desarrollo e Innovación (I+D+I), y desarrolla proyectos y programas de Cooperación al Desarrollo y ayuda solidaria, entre otras actividades.

El Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" adopta el nombre del fallecido profesor de Historia de América de la Universidad de Extremadura D. Fernando Serrano Mangas (1954-2015), asesor histórico de la Fundación e historiador experto en arqueología subacuática y autoridad internacional en la temática de la Carrera de Indias.

En este sentido, la Fundación Academia Europea e Iberoamericana de Yuste convoca el Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas", de conformidad con lo previsto en el artículo 16 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura. De acuerdo con las disponibilidades presupuestarias del ejercicio correspondiente y mediante convocatoria publicada en el Diario Oficial de Extremadura.

Este premio de investigación irá destinado a subvencionar la publicación de la tesis doctoral ganadora entre todas las presentadas a dicho premio.

Podrán concurrir a éste las tesis leídas en Portugal, España o en cualquier país iberoamericano o europeo que aborden las relaciones entre España y/o Portugal con Iberoamérica o Europa, y viceversa, desde una perspectiva histórica, cultural, social, científica, económica o desde cualquier otro ámbito de estudio.

La disposición adicional tercera de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, en la redacción dada por Ley 8/2016, de 12 de diciembre, de medidas tributarias, patrimoniales, financieras y administrativas de la Comunidad Autónoma de Extremadura, establece que "Las Fundaciones y Sociedades del Sector público Autonómico únicamente podrán conceder subvenciones cuando, estando habilitadas al efecto por sus estatutos o normas de creación, se les autorice de forma expresa mediante acuerdo del Consejo de Gobierno, a propuesta de la Consejería a la que se encuentren adscritas. La aprobación de las bases reguladoras, la autorización previa de la concesión, las funciones derivadas de la exigencia del reintegro y de la imposición de sanciones, así como las funciones de control y demás que comporten el ejercicio de potestades administrativas, serán ejercidas por los órganos de la Administración competentes en cada caso, según las disposiciones contenidas en la presente ley".

Mediante acuerdo adoptado en sesión celebrada el día 10 de enero de 2018, el Consejo de Gobierno de la Junta de Extremadura autorizó a la Fundación Academia Europea e Iberoamericana de Yuste para conceder subvenciones de acuerdo con el objeto y fines fundacionales recogidos en el artículo 5 de sus Estatutos.

En virtud de lo expuesto, y de conformidad con lo previsto en la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, y previa deliberación del Consejo de Gobierno de la Junta de Extremadura, en su sesión de 26 de junio de 2018,

DISPONGO:

Artículo 1. Aprobación de las bases reguladoras.

Se aprueban las bases reguladoras del Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" de la Fundación Academia Europea e Iberoamericana de Yuste, en los términos recogidos en el anexo de este decreto.

Artículo 2. Ejercicio de potestades administrativas.

La autorización previa a la concesión, así como las funciones derivadas de la exigencia del reintegro y de la imposición de sanciones, se ejercerán por la Secretaría General de la Presidencia, sin perjuicio de las funciones de control y demás potestades administrativas que corresponda al resto de órganos de la Administración competentes en cada caso.

Disposición final única. Entrada en vigor.

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

Mérida, 26 de junio de 2018.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

ANEXO

BASES REGULADORAS DEL PREMIO DE INVESTIGACIÓN A TESIS DOCTORALES "FERNANDO SERRANO MANGAS" DE LA FUNDACIÓN ACADEMIA EUROPEA E IBEROAMERICANA DE YUSTE.

Base 1. Objeto.

Constituye el objeto del presente decreto establecer las bases que han de regir la concesión del Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" y que consistirá en la publicación de la tesis doctoral que resulte premiada en "La Colección de Libros Tesis Doctorales", con el objetivo de apoyar el desarrollo de los trabajos de investigación, fomentando a su vez la reflexión y el intercambio de ideas de los universitarios investigadores y profesionales sobre temáticas iberoamericanas y europeas.

Base 2. Naturaleza y contenido del premio.

Se trata de un premio en especie de carácter cultural y científico que requiere la previa solicitud de los interesados, cuyo contenido consiste en la edición de la tesis ganadora en colaboración con su autor, la maquetación de la tesis y el diseño de la portada, y su publicación.

La publicación del premio consiste en una tirada de 300 ejemplares, de los que el autor recibe 10 ejemplares de forma gratuita. El resto de los ejemplares se distribuyen desde la Fundación Academia Europea e Iberoamericana de Yuste entre sus académicos y patronos. Igualmente se enviarán ejemplares a las principales bibliotecas de Extremadura, así como a fundaciones y centros que puedan tener interés en la temática de la tesis doctoral. Asimismo, se entregan ejemplares en actividades diversas de la Fundación cuando se considere adecuado para promocionar tanto la obra como el propio premio.

Base 3. Colección de libros Tesis Doctorales.

La colección Tesis Doctorales es una colección de libros que surgió como un medio para dar salida a las tesis ganadoras del premio de investigación.

En esta colección se publican en papel las tesis ganadoras del premio. Está dirigida a estudiosos e interesados en las diversas materias tratadas en dichas tesis.

Base 4. Régimen jurídico.

El régimen jurídico aplicable al premio regulado en las presentes bases será el previsto en las mismas y en la correspondiente convocatoria, en el apartado 2 del artículo 1 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura,

en relación directa con la disposición adicional tercera de la misma norma, así como por la normativa básica contenida en la Ley 38/2003, de 17 de noviembre, General de Subvenciones y, en lo que le afecte, por las restantes disposiciones de carácter básico del Estado.

Base 5. Financiación y dotación del premio.

El premio se financiará con cargo a los presupuestos de la Fundación Academia Europea e Iberoamericana de Yuste.

La subvención cubre el coste total de la publicación de la tesis seleccionada por el jurado del premio en la colección de libros Tesis Doctorales. El importe será financiado con cargo a los presupuestos de la Fundación Academia Europea e Iberoamericana de Yuste del ejercicio presupuestario a que corresponda, con un importe que podrá oscilar entre un mínimo de 4.000 € y hasta un máximo de 6.000 €. El importe variará en función del número de páginas de la tesis doctoral ganadora, ya que el tipo de papel, el diseño y la encuadernación de los libros serán semejantes pues corresponden a las características físicas de la colección Tesis doctorales.

Base 6. Requisitos de los beneficiarios y de las tesis doctorales.

1. Requisitos de los beneficiarios. Podrán ser beneficiarios de este premio las personas físicas con plena capacidad de obrar que acrediten cumplir los requisitos específicos determinados en las presentes bases y no se hallen incurso en alguna de las circunstancias que impiden obtener la condición de beneficiario recogidas en los apartados 2 y 3 del artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Además, el premiado no debe haber recibido un Premio de Investigación a Tesis Doctorales "Fernando Serrano Mangas" con anterioridad.

2. Requisitos de las tesis doctorales. Las tesis doctorales que concurren al premio deben cumplir los siguientes requisitos acumulativos:

- a) Estar escritas en castellano, inglés o portugués.
- b) Haber sido leídas en Portugal, España o en cualquier país iberoamericano o europeo y abordar como temática las relaciones entre España y/o Portugal con Iberoamérica o Europa, y viceversa, desde una perspectiva histórica, cultural, social, científica, económica o desde cualquier otro ámbito de estudio.
- c) Haber obtenido, por unanimidad, la máxima calificación establecida en la norma vigente en el momento de su lectura.
- d) Haber sido leídas en alguno de los dos años anteriores a la publicación de la correspondiente convocatoria.

Base 7. Publicidad de las bases y convocatoria.

En cumplimiento de los principios de publicidad, transparencia, concurrencia, objetividad, igualdad y no discriminación, se procederá a publicar en el Diario Oficial de Extremadura tanto el extracto de la convocatoria como la convocatoria en sí. La Base de Datos Nacional de Subvenciones, dará traslado a dicho diario del extracto de la convocatoria para su publicación, de conformidad con lo dispuesto en el artículo 16 q) de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

La Fundación Academia Europea e Iberoamericana de Yuste, publicará en el Portal de Subvenciones de la Comunidad Autónoma, así como en la página web de la Fundación (www.fundacionyuste.org) y a través de su página de Facebook (<https://www.facebook.com/fundacionyuste.org/>), y de Twitter (@fundacionyuste), las subvenciones concedidas, de conformidad con lo dispuesto en el artículo 17.1 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Asimismo, y en cumplimiento de lo dispuesto en el artículo 20.8.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se dará publicidad de la convocatoria así como de las subvenciones concedidas en la Base de Datos Nacional de Subvenciones.

Igualmente, el texto íntegro de las convocatorias, así como del premio, serán publicados en el Portal Electrónico de la Transparencia y la Participación Ciudadana, de conformidad con en el artículo 11 de la Ley 4/2013, de 21 de mayo, de Gobierno Abierto de Extremadura.

Base 8. Plazo, forma de presentación de las solicitudes y documentación anexa.

1. El plazo de presentación de las solicitudes será de 60 días hábiles a contar desde el día siguiente a la publicación de la convocatoria y su correspondiente extracto en el Diario Oficial de Extremadura.
2. Las solicitudes se formalizarán a través del modelo que figura en el anexo I de estas bases junto con la documentación requerida. Se presentarán en el registro de la Fundación Academia Europea e Iberoamericana de Yuste, sita en el Real Monasterio de Yuste, s/n, 10430 Cuacos de Yuste (Cáceres), o a través de las oficinas de Correos, en cuyo caso deberán ir en sobre abierto a fin de que en ellas se haga constar, por el responsable de la oficina, la fecha en que tiene lugar la presentación y remisión por correo certificado. El soporte físico en el que se presentará la tesis será en DVD, memoria USB o similar.

Igualmente, la solicitud junto con la documentación requerida y el texto de la tesis en formato PDF, podrá enviarse a la siguiente dirección de correo electrónico: tesisdoctorales@fundacionyuste.org.

3. El formulario de solicitud (anexo I) cumplimentado deberá ir acompañado de la siguiente documentación:

- a) Copia del NIF en vigor, pasaporte o cualquier otro documento oficial identificativo (sólo en el caso de denegarse la autorización para que la Fundación los recabe de oficio).
- b) Certificado de hallarse al corriente en el cumplimiento de las obligaciones con respecto a la Seguridad Social y Hacienda estatal y autonómica (sólo en el caso de denegarse la autorización para que la Fundación los recabe de oficio).
- c) Documento acreditativo de la fecha de la lectura de la tesis doctoral y la calificación obtenida.
- d) Copia del título universitario y currículum vitae.
- e) Un ejemplar de la tesis en formato digital.

La Fundación Academia Europea e Iberoamericana de Yuste podrá solicitar en cualquier momento y de manera motivada el cotejo de las copias aportadas por el interesado, para lo que podrá requerir la exhibición del documento original.

4. La presentación de la solicitud conllevará expresamente la autorización del solicitante a la Fundación Academia Europea e Iberoamericana de Yuste para que ésta compruebe, a través de la Secretaría General de la Presidencia de la Junta, sus datos personales mediante el Sistema de Verificación de Datos de Identidad, de conformidad con lo establecido en el Decreto 184/2008, de 12 de septiembre, por el que se suprime la obligación de los interesados de presentar la fotocopia de documentos identificativos oficiales y el certificado de empadronamiento en los procedimientos administrativos de la Administración de la Junta de Extremadura y de sus organismos públicos vinculados o dependientes. Todo ello, con las garantías previstas en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

Igualmente, la presentación de la solicitud implica la autorización en los términos antes descritos, para recabar de oficio y en cualquier fase del procedimiento las certificaciones administrativas e informaciones expedidas por los organismos correspondientes que acredite que se encuentra al corriente en el cumplimiento de las obligaciones tributarias con el Estado, con la Hacienda autonómica y la Seguridad Social.

El interesado podrá denegar expresamente, en el apartado correspondiente del modelo de solicitud, estas autorizaciones, debiendo en tal caso aportarse junto con la solicitud la referida documentación.

5. Si la solicitud no reúne los requisitos establecidos, el órgano competente requerirá al interesado para que la subsane en el plazo máximo e improrrogable de 10 días hábiles, indicándole que si no lo hiciese se le tendrá por desistido de su solicitud, previa resolución que deberá ser dictada en los términos previstos en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Base 9. Procedimiento de concesión.

El procedimiento de concesión es de concurrencia competitiva y la convocatoria es pública. La convocatoria será aprobada por la Comisión Ejecutiva de la Fundación Academia Europea e Iberoamericana de Yuste, previa autorización del Secretario General de la Presidencia de la Junta.

Base 10. Criterios objetivos de valoración.

El premio se adjudicará atendiendo a los siguientes criterios de valoración:

	Puntuación	
Calidad literaria: 1. Preocupación por el lenguaje; que no haya faltas ortográficas, que los conceptos se entiendan y estén expresados con claridad, que no se incurra en errores gramaticales. 2. Creatividad y originalidad de tratamiento.	Hasta 4 puntos Hasta 3 puntos	Hasta 7 puntos
Calidad científica: 1. La novedad de los resultados alcanzados y la solidez de los argumentos utilizados en la demostración de las hipótesis propuestas. 2. La coherencia y sistematicidad de la argumentación en la redacción del texto, la pertinencia de las fuentes bibliográficas y la actualización de las mismas.	Hasta 4 puntos Hasta 3 puntos	Hasta 7 puntos

En lo relativo a la calidad literaria de las tesis.

La preocupación por el lenguaje y que no haya faltas ortográficas, hasta 1 punto. Que los conceptos se entiendan, hasta 1 punto. Que los conceptos estén expresados con claridad, hasta 1 punto. Que no se incurra en errores gramaticales, hasta 1 punto. Así se puntuará hasta un máximo de 4 puntos en este apartado. Se procederá de igual manera con la creatividad (hasta 2 puntos) y la originalidad de tratamiento (hasta 1 punto), pudiendo conseguir en este apartado hasta 3 puntos. Se aplicarán los dos criterios adoptados hasta un total máximo de 7 puntos.

En lo relativo a la calidad científica de las tesis.

La novedad de los resultados alcanzados, hasta 2 puntos. La solidez de los argumentos utilizados en la demostración de las hipótesis propuestas, hasta 2 puntos. Se puntuará así hasta un máximo de 4 puntos. Se procederá de igual manera con la coherencia y sistematicidad de la argumentación en la redacción del texto (hasta 2 puntos), y la pertinencia de las fuentes bibliográficas y la actualización de las mismas (hasta 1 punto), pudiendo conseguir en este apartado hasta 3 puntos. Se aplicarán los dos criterios adoptados hasta un total máximo de 7 puntos.

El máximo de puntuación obtenida será de 14 puntos.

En el caso de que fuera necesario realizar ajustes en la tesis mejor puntuada, la reducción no supondrá en ningún caso una alteración de la valoración obtenida.

Se constituirá una bolsa de reserva con el orden de puntuación resultante del proceso de valoración, que será utilizada en el caso de que se produzcan renunciaciones o bajas.

Base 11. Ordenación e instrucción del procedimiento.

1. Corresponde al Director de la Fundación Academia Europea e Iberoamericana de Yuste, la ordenación e instrucción del procedimiento de concesión del premio regulado en las presentes bases.
2. El órgano instructor evaluará todas las tesis presentadas, realizando de oficio cuantas actuaciones estime necesarias para la determinación, conocimiento y comprobación de los datos en virtud de los que debe formularse la propuesta de resolución. En esta fase se verificará el cumplimiento de las condiciones impuestas para adquirir la condición de ganador del premio, previa emisión del correspondiente informe técnico del que se dará traslado a la Comisión de Valoración que será constituida al efecto.

Base 12. Comisión de Valoración.

Una Comisión de Valoración evaluará todas las solicitudes presentadas y emitirá un informe en el que se concrete el resultado de la valoración efectuada de acuerdo con los criterios

especificados en la base 10. Los empates producidos entre dos o más tesis se resolverán siguiendo la prioridad de la fecha y hora de presentación de las Tesis.

La Comisión de Valoración estará compuesta por:

- El Director de la Fundación Academia Europea e Iberoamericana de Yuste o persona en quien delegue.
- El Director Académico de la Fundación Academia Europea e Iberoamericana de Yuste o persona en quien delegue.
- Tres profesores de la Universidad de Extremadura.

La composición definitiva de la comisión se publicará en la convocatoria correspondiente.

Base 13. Propuesta y resolución de concesión.

A la vista del expediente y de acuerdo con el informe de la Comisión de Valoración, el instructor del procedimiento formulará la propuesta de concesión del premio, debidamente motivada. A estos efectos, el informe de la Comisión de Valoración tendrá carácter vinculante.

El plazo máximo para resolver y notificar el procedimiento de concesión del premio será de tres meses contados a partir de la finalización del plazo de presentación de solicitudes. Transcurrido ese plazo sin haberse comunicado la resolución de concesión, se podrá entender que el premio ha quedado desierto.

El titular de la Presidencia de la Comisión Ejecutiva de la Fundación Academia Europea e Iberoamericana de Yuste será el órgano competente para resolver la concesión de este premio, previa autorización de la Secretaría General de la Presidencia de la Junta de Extremadura para que continúe con la tramitación de la subvención y proceda a su concesión de conformidad con las presentes bases reguladoras y la convocatoria correspondiente.

En ejercicio de las funciones de control y demás que comporten potestades administrativas, conforme a lo previsto en la disposición adicional tercera de la Ley 6/2011, de 23 de marzo, la resolución que ponga fin al procedimiento de concesión será recurrible ante el Secretario General de la Presidencia de la Junta de Extremadura en el plazo de un mes a contar desde el día siguiente al que se dicte el acto, sin perjuicio de que los interesados puedan ejercitar cualquier otro recurso que estimen oportuno.

Base 14. Notificación.

Se notificará al premiado la resolución de concesión a partir del día siguiente de que se dicte la misma, si bien, el premiado podrá renunciar de forma expresa en el plazo máximo de cinco días hábiles a partir del día siguiente de la notificación.

Igualmente, la resolución de concesión del premio se publicará en la página web de la Fundación Academia Europea e Iberoamericana de Yuste: www.fundacionyuste.org.

Base 15. Obligaciones del premiado.

La persona beneficiaria del premio, está sometida a las obligaciones que con carácter general se establecen en el artículo 13 de la Ley 6/2011, de 23 de marzo, y en particular deberá:

1. En el caso de que la tesis ganadora necesitara ajustes en lo referente al número de páginas para su publicación, el autor de la tesis ganadora se obliga a aceptar una reducción de la misma previo informe de la Comisión de Valoración.
2. Si fuera precisa la reducción citada en el número anterior, el premiado acepta que consista en la adecuación a una extensión máxima de 300 páginas con una tipografía Times New Roman de tamaño 12 puntos, y un diseño de página justificada con un interlineado de 1,5 líneas”.

Base 16. Plazo para la publicación de la tesis doctoral ganadora.

Una vez concedido el premio la Fundación Academia Europea e Iberoamericana de Yuste formalizará la publicación del libro en la colección Tesis Doctorales en un plazo máximo de cuatro meses.

Base 17. Compatibilidad con otras subvenciones o ayudas.

El disfrute del Premio a que se refiere la presente resolución será compatible con la obtención concurrente de cualesquiera subvenciones o ayudas otorgadas por organismos públicos o privados, españoles o extranjeros, con la misma línea de investigación, sin perjuicio de lo establecido en la base 6.

Base 18. Modificación de la resolución de concesión.

Una vez notificada la resolución de concesión del premio, la renuncia al mismo, la incapacidad sobrevenida o cualquier otra causa que implique la pérdida de condición de beneficiario, podrá dar lugar a la incorporación de un nuevo beneficiario, haciendo uso de la bolsa de reserva constituida al efecto de conformidad con la base 10.

Base 19. Pérdida del derecho al premio concedido.

1. Procederá la pérdida del derecho al premio concedido previa resolución del Secretario General de la Presidencia de la Junta de Extremadura por:
 - a) Ocultar o falsear datos tomados en cuenta para la concesión de la ayuda.

- b) Cualesquiera otras previstas en el artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
2. El procedimiento para declarar la procedencia de la pérdida del derecho al premio concedido será el establecido en el artículo 48 de la Ley 6/2011, de 23 de marzo.

Base 20. Protección de datos de carácter personal.

La relación de participantes en el premio y la bolsa de reserva que se constituya cumplirán todas las exigencias y condiciones previstas para este tipo de soportes por la legislación sobre protección de datos de carácter personal, establecidos en la Ley Orgánica 15/1999, de 13 de diciembre (BOE n.º 298, de 14 de diciembre), de Protección de Datos de Carácter Personal y el Reglamento (UE) 2016/679.

ANEXO I

SOLICITUD: PREMIO DE INVESTIGACIÓN A TESIS DOCTORALES “FERNANDO SERRANO MANGAS”

Nombre y apellidos:

Dirección:

Código postal, ciudad y país:

Número de pasaporte o NIF:

Teléfono:

E-mail:

Título de la tesis doctoral:

El participante declara aceptar todas las condiciones establecidas en la convocatoria del **Premio de Investigación a Tesis Doctorales “Fernando Serrano Mangas”**.

Autorizaciones.

La presentación de la solicitud por el interesado, conllevará la autorización a la Fundación Academia Europea e Iberoamericana de Yuste, para recabar, a través de la Secretaría General de la Presidencia de la Junta, los certificados o información a emitir por la Agencia Estatal de la Administración Tributaria y por la Tesorería General de la Seguridad Social y la Consejería competente en materia de Hacienda de la Junta de Extremadura.

Igualmente, la presentación de la solicitud conllevará expresamente la autorización del solicitante para comprobación de sus datos personales mediante el Sistema de Verificación de Datos de Identidad, de conformidad con lo establecido en el Decreto 184/2008, de 12 de septiembre.

El interesado podrá denegar expresamente en el apartado correspondiente del modelo de solicitud estas autorizaciones, debiendo en tal caso aportar la referida documentación.

NO autorizo a la Fundación Academia Europea e Iberoamericana de Yuste para recabar de oficio, a través de la Secretaría General de la Presidencia, el certificado acreditativo correspondiente:

- Certificado de hallarse al corriente en las obligaciones con la Hacienda Estatal por lo que aporto junto a la solicitud certificación administrativa expedida por el organismo correspondiente.
- Certificado de hallarse al corriente en las obligaciones con la Seguridad Social por lo que aporto certificación administrativa correspondiente.
- Certificado de hallarse al corriente en las obligaciones con la Hacienda Pública Autonómica por lo que aporto certificación administrativa correspondiente.
- Sistema de Verificación de Datos de Identidad.

(En caso de marcar alguna de las casillas anteriores, se deberán aportar dichos certificados).

ANEXO II

DECLARACIÓN RESPONSABLE

D. /Dña _____, con DNI / NIE / Pasaporte nº _____, declara:

- Que todos los datos que figuran en esta solicitud son ciertos.
- Que conoce y admite las condiciones de la convocatoria y cumple los requisitos establecidos en la misma.
- Que cumple todos los requisitos indicados en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

....., a..... de..... de 20....

(Firma del solicitante)

Fdo.:

PROTECCIÓN DE DATOS. En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y el Reglamento (UE) 2016/679, la Fundación Academia Europea e Iberoamericana de Yuste, le informa que los datos personales obtenidos mediante la cumplimentación de este documento o cualquier otro que se requiera en la tramitación de esta solicitud serán incorporados, para su tramitación, en un fichero automatizado. De acuerdo con lo previsto en la citada Ley Orgánica y conforme al procedimiento establecido, puede ejercitar los derechos de acceso, rectificación, oposición o cancelación de datos ante la Fundación Academia Europea e Iberoamericana de Yuste, Real Monasterio de Yuste, s/n, 10430. Cuacos de Yuste (Cáceres).

PRESIDENTE/A DE LA COMISIÓN EJECUTIVA

FUNDACIÓN ACADEMIA EUROPEA E IBEROAMERICANA DE YUSTE

CONSEJERÍA DE EDUCACIÓN Y EMPLEO

DECRETO 95/2018, de 26 de junio, por el que se regula la concesión directa de una subvención a la Unión General de Trabajadores de Extremadura, para financiar actividades de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas en el ámbito de la Comunidad Autónoma de Extremadura. (2018040110)

Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para el Empleo en el ámbito laboral, impulsa el liderazgo y protagonismo de las organizaciones sindicales y empresariales más representativas en el diseño estratégico, en la planificación, programación, difusión, control, seguimiento y evaluación de la formación profesional para el empleo, especialmente la dirigida a las personas trabajadoras ocupadas.

El artículo 3 de la citada ley establece los principios que rigen el sistema de formación profesional, incluyendo entre ellos a la negociación colectiva y el diálogo social como instrumento de desarrollo del sistema de formación profesional para el empleo en el ámbito laboral, así como la participación de los agentes sociales en los órganos de gobernanza del sistema y en particular en las actividades arriba indicadas en relación con la formación profesional para el empleo dirigida a las personas trabajadoras ocupadas.

El Real Decreto 694/2017, de 3 de julio, por el que se desarrolla la Ley 30/2015, de 9 de septiembre, apunta los objetivos de carácter instrumental de la reforma del Sistema de Formación Profesional para el Empleo, que apuesta por lograr una mayor eficacia, eficiencia y transparencia en la gestión de los recursos empleados y evitar debilidades e ineficiencias en la gestión de fondos públicos, en este caso ligados al empleo, así como coordinar a todos los actores y a las Administraciones Públicas que participan en el sistema, con un marco jurídico adecuado, estable y común para todos, para cuya consecución será necesaria la colaboración de los agentes sociales en la prospección, planificación y programación de la actividad formativa.

El nuevo marco sobre Políticas Activas de Empleo en el ámbito estatal se ha concretado en la Estrategia Española de Activación para el Empleo 2017-2020, aprobada por el Real Decreto 1032/2017, de 15 de diciembre, en la que se determina que uno de los objetivos prioritarios en materia de políticas de activación y formación profesional para el empleo debe ser mejorar el nivel general de competencias de las personas trabajadoras y demandantes de empleo y, en particular, reducir el desajuste de competencias. Dicha estrategia concluye que incluso en un contexto de crecimiento económico, detectar y atender las necesidades formativas es fundamental para impulsar la competitividad de las empresas e incrementar su productividad. Existe una relación directa entre las competencias que tienen los recursos humanos y el rendimiento en las empresas.

Partiendo de dicha premisa, tanto la citada Estrategia Española de Activación para el Empleo como el Plan Anual de Política de Empleo para 2018, aprobado por Acuerdo de Consejo de Ministros de 27 de marzo de 2018, se marcan entre sus objetivos el ajuste de la oferta formativa a las necesidades del mercado de trabajo y a la mejora de la competitividad del tejido productivo, con especial atención a las competencias clave, digitales e idiomáticas y la mejora de la información, seguimiento y evaluación de la oferta formativa y el conocimiento de las necesidades de capacidades en los diferentes sectores económicos y territorios, a través de los instrumentos establecidos en la Ley 30/2015, de 9 de septiembre y su normativa de desarrollo.

En la Comunidad Autónoma de Extremadura, la Ley 3/2003 de 13 de marzo, sobre participación institucional de los agentes sociales más representativos regula el marco de participación de dichos agentes en Instituciones Públicas y órganos de participación y asesoramiento socioeconómicos de la Comunidad Autónoma de Extremadura. Según el artículo 1 de la citada ley son agentes sociales más representativos, las Organizaciones Sindicales y las Asociaciones Empresariales que ostenten el carácter de más representativas en los términos fijados en la legislación social general.

Según dicha ley, la Junta de Extremadura, bien a través de los órganos e instituciones de participación socioeconómicos ya contemplados en el ordenamiento jurídico autonómico, bien a través de mesas o foros específicos de negociación o concertación socioeconómica, hará efectiva su participación, sometiendo a consideración de los agentes sociales más representativos los instrumentos de planificación de la actuación política, entre ellos los Planes Generales de actuación sobre el Empleo y los Planes Generales de Formación Profesional.

La Estrategia de Empleo de Extremadura 2016-2019 se configura como el principal instrumento de planificación de la actuación política en materia de políticas activas de empleo y de formación profesional para el empleo en nuestra Comunidad Autónoma, en cuya elaboración han participado directamente tanto la CREEX como los sindicatos UGT de Extremadura y CCOO de Extremadura, en su condición de agentes sociales que ostentan el carácter de más representativos.

La citada Estrategia de Empleo y, en su desarrollo, el Plan de Empleo de Extremadura, aluden a la necesaria creación de la Comisión para la Gobernanza de la Formación para el Empleo de carácter paritario y tripartito (compuesto por la Administración, la CREEX y los sindicatos UGT y CCOO), con el fin de dar cumplimiento a lo estipulado en el capítulo VI de la Ley 30/2015, de 9 de septiembre, en el sentido de darle el protagonismo a las organizaciones sindicales y empresariales más representativas en el diseño estratégico, en la planificación, programación, difusión, control, seguimiento y evaluación de la formación profesional para el empleo.

Este protagonismo de la Comisión para la Gobernanza de la Formación para el Empleo tiene su plasmación también en la regulación de la formación profesional para el empleo en la Comunidad Autónoma de Extremadura, siendo así que el Decreto 156/2016, de 20 de

septiembre, por el que se regula la formación profesional para el empleo dirigida a personas trabajadoras ocupadas, contempla la participación del citado órgano tripartito en la actividad de prospección y de programación de la oferta formativa dirigida a las personas trabajadoras, así como en la actividad de evaluación y seguimiento de dicha oferta, que se guiará por los objetivos y principios de actuación fijados por dicha comisión, en particular en lo referente a determinar el impacto de la formación realizada en el acceso y mantenimiento del empleo, así como en la mejora de la empleabilidad de las personas trabajadoras, la eficacia del sistema en cuanto al alcance de la formación y la adecuación de las acciones a las necesidades del mercado laboral y de las empresas, así como la eficiencia de los recursos económicos y medios empleados.

El artículo 22.4 c) de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de la Comunidad Autónoma de Extremadura regula la concesión en forma directa y con carácter excepcional de subvenciones, cuando se acrediten razones de interés público, social, económico o humanitario u otras debidamente justificadas que dificulten su convocatoria pública.

De acuerdo con dicha previsión, el párrafo d) del apartado primero del artículo 32 de la misma norma, permite la concesión directa de una subvención en aquellos supuestos excepcionales que, reuniendo los requisitos del artículo 22.4.c, pueden ser acordados de forma singular mediante decreto del Consejo de Gobierno, a propuesta de la consejería correspondiente y previo informe favorable de la Consejería competente en materia de hacienda.

En el anterior marco estratégico y normativo y no habiéndose creado la referida Comisión para la Gobernanza de la Formación profesional para el Empleo, por Decreto 146/2017, de 5 de septiembre se aprobó la concesión directa de una subvención a UGT de Extremadura, para financiar a dicha organización sindical la ejecución durante el ejercicio de 2017 de actuaciones de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas en el ámbito de la Comunidad Autónoma de Extremadura, con una visión de carácter general y no específica o sectorial.

Finalizado el citado ejercicio y en la medida que se mantienen las razones de interés público, social y económico que sirvieron de base para la concesión directa de la referida subvención, es preciso conceder una nueva ayuda a UGT de Extremadura, que garantice la ejecución de las citadas actuaciones en el ejercicio 2018, conforme al plan de actuaciones presentado por dicha organización sindical junto con su solicitud de subvención.

En su virtud, de conformidad con lo establecido en el artículo 90.2 de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura, a propuesta de la Consejera de Educación y Empleo, y previa deliberación del Consejo de Gobierno de la Junta de Extremadura, en su sesión del día 26 de junio de 2018,

DISPONGO:

Artículo 1. Objeto.

1. El presente decreto tiene por objeto regular la concesión directa de una subvención a la Unión General de Trabajadores de Extremadura (en adelante UGT Extremadura), para financiar las actividades de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas en el ámbito de la Comunidad Autónoma de Extremadura.
2. Esta subvención tiene carácter singular, agotándose la concesión con la ejecución del presente decreto, sin que del mismo se generen otros derechos para la entidad beneficiaria.

Artículo 2. Beneficiarios.

1. La entidad beneficiaria de la subvención establecida en el presente decreto es la Unión General de Trabajadores de Extremadura (UGT).
2. Para acceder a la subvención la entidad beneficiaria no podrá estar incurso en ninguna de las causas de prohibición contenidas en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura (en adelante Ley 6/2011, de 23 de marzo).

La justificación de estos extremos se realizará mediante declaración responsable de la persona que ostente la representación legal de la entidad beneficiaria, dirigida al Director Gerente del Servicio Extremeño Público de Empleo (en adelante SEXPE), salvo la acreditación del cumplimiento de las obligaciones tributarias con la Hacienda del Estado y frente a la Seguridad Social, así como la Hacienda autonómica, que se realizará de la forma establecida en el artículo 7.2 de este decreto.

Artículo 3. Procedimiento de concesión directa y razones justificativas de la concesión directa.

1. La subvención regulada en el presente decreto será otorgada por el procedimiento de concesión directa, al amparo de lo establecido en el artículo 32.1.d) de la Ley 6/2011, de 23 de marzo, en relación con el artículo 22.4.c) del mismo texto legal.
2. Existe un interés público, social y económico en la concesión directa de una subvención a UGT Extremadura, dada su condición de organización sindical más representativa en la Comunidad Autónoma de Extremadura, que le garantiza su participación institucional en los órganos colegiados creados por la Junta de Extremadura en materia de formación profesional para el empleo, incluida, en su momento, la Comisión para la Gobernanza en dicha materia, prevista por la Estrategia de Empleo de Extremadura y en el Decreto

156/2016, de 20 de septiembre, por el que se regula la formación profesional para el empleo dirigida a personas trabajadoras ocupadas, de conformidad con lo previsto en la Ley 3/2003 de 13 de marzo sobre participación institucional de los Agentes Sociales más representativos.

En esa condición UGT Extremadura se convierte en uno de los interlocutores naturales de la Consejería de Educación y Empleo a la hora de implementar el marco estratégico de la formación profesional para el empleo en la Comunidad Autónoma de Extremadura, en particular en lo que se refiere a la planificación, programación, difusión, control, seguimiento y evaluación la oferta formativa para las personas trabajadoras ocupadas en la Comunidad Autónoma de Extremadura, según lo establecido en la Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para el Empleo en el ámbito laboral.

Este papel protagonista de UGT Extremadura justifica la concesión directa de una subvención a dicha organización sindical para la ejecución de actuaciones de planificación, programación, difusión, control, seguimiento y evaluación de la oferta formativa para personas trabajadoras ocupadas, que redunden en la mejora del nivel general de competencias de las personas trabajadoras y, como consecuencia de ello, en el impulso de la competitividad y productividad de las empresas.

En el citado marco estratégico y normativo y no habiéndose creado la referida Comisión para la Gobernanza de la Formación profesional para el Empleo, por Decreto 146/2017, de 5 de septiembre se aprobó la concesión directa de una subvención a UGT de Extremadura, para financiar a dicha organización sindical la ejecución durante el ejercicio de 2017 de actuaciones de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas en el ámbito de la Comunidad Autónoma de Extremadura, con una visión de carácter general y no específica o sectorial.

Finalizado el citado ejercicio y en la medida que se mantienen las razones de interés público, social y económico que sirvieron de base para la concesión directa de la referida subvención, se considera necesario otorgar una nueva subvención a UGT Extremadura, mediante el procedimiento de concesión directa sin convocatoria, que garantice la ejecución de las citadas actuaciones en el ejercicio 2018, conforme al plan de actuaciones presentado por dicha organización sindical junto con su solicitud de subvención.

Artículo 4. Actuaciones subvencionables.

1. Serán subvencionables al amparo del presente decreto las actividades de diseño, programación, difusión, y evaluación de la oferta formativa para personas trabajadoras ocupadas llevadas a cabo por UGT Extremadura en el ámbito de la Comunidad Autónoma de Extremadura, de acuerdo con el Plan de Actuaciones aportado con su solicitud de subvención y tomando como referencia el presupuesto estimativo presentado al efecto.

En particular, serán subvencionables las siguientes actuaciones, vinculadas a la oferta formativa del SEXPE para personas trabajadoras ocupadas.

- a) Prospección de las necesidades formativas del sistema productivo.
 - b) Elaboración de propuestas de programación por el SEXPE, por ámbito de los Centros de Empleo, debiendo estar dichas propuestas debidamente fundamentadas.
 - c) Difusión de la oferta formativa del SEXPE.
 - d) Apoyo al control en la contratación para la formación y el aprendizaje.
 - e) Evaluación de la oferta formativa del SEXPE.
 - f) Elaborar herramientas tecnológicas que faciliten la difusión, control y participación en la elaboración de programas de formación.
 - g) Asesoramiento sobre formación a personas trabajadoras ocupadas.
2. El periodo de ejecución de las actuaciones es el comprendido entre el día 1 de enero y el día 31 de diciembre de 2018.
3. Las acciones de difusión de la oferta formativa para personas trabajadoras ocupadas que se financien al amparo de este decreto no podrán imputarse con cargo a la subvención nominativa a favor de UGT Extremadura prevista en la Ley 1/2018, de 23 de enero, de Presupuestos Generales de la Comunidad Autónoma de Extremadura para 2018, destinada a financiar las actividades de promoción y difusión del Plan de Empleo de Extremadura.

Artículo 5. Cuantía y financiación de la ayuda.

El importe de la subvención total asciende a 100.000 €, que se financiará con cargo a la aplicación presupuestaria 1308242B48900 y proyecto de gasto 201214040001000 "Ayudas complementarias para la formación", de los presupuestos Generales de la Comunidad Autónoma de Extremadura para el ejercicio de 2018.

Artículo 6. Concesión y publicidad.

1. De conformidad con lo establecido en el artículo 32.2 de la Ley 6/2011, de 23 de marzo, la concesión de la subvención a UGT se realizará mediante resolución del Director Gerente del Servicio Extremeño Público de Empleo o persona en quien delegue.
2. La concesión de estas subvenciones se realiza a instancia de parte, teniendo en cuenta la solicitud presentada por UGT Extremadura, de acuerdo con lo establecido en el artículo 32.2 de la Ley 6/2011, de 23 de marzo.
3. El presente decreto será objeto de publicación en el Portal de Subvenciones de la Junta de Extremadura, de conformidad con lo previsto en el artículo 20 de la Ley 6/2011, de 23 de

marzo, y en el Portal de la Transparencia y la Participación ciudadana, en virtud de lo establecido en la Ley 4/2013 de 21 de mayo, de Gobierno Abierto de Extremadura.

Artículo 7. Pago de la subvención.

1. El pago de la subvención se hará efectivo de la siguiente manera:

- a) Un primer pago anticipado del 75 % de la subvención concedida, una vez notificada la resolución de concesión y aceptada la subvención por parte de la entidad beneficiaria.
- b) Un segundo pago del 25 % de la subvención concedida, que se hará efectivo previa justificación por la entidad beneficiaria, en los términos indicados en el artículo siguiente, de la realización de, al menos, el 75 % de las actuaciones subvencionables y de haber incurrido en gastos y pagos para su realización, que deberán representar, al menos, el 100 por cien de la cantidad anticipada.

A efectos de lo establecido en el artículo 21.1 de la Ley 6/2011, de 23 marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, no se exigirá a la entidad beneficiaria la prestación de garantía para la realización de los pagos anticipado y a cuenta señalados anteriormente.

2. Con carácter previo a la concesión y a los pagos, el SEXPE comprobará de oficio que la entidad beneficiaria se encuentra al corriente de sus obligaciones con la Hacienda del Estado y frente a la Seguridad Social, así como con la Hacienda de la Comunidad Autónoma de Extremadura, entendiéndose prestada la correspondiente autorización con la presentación del Plan de Actuaciones.

Artículo 8. Justificación.

1. La justificación de las actuaciones realizadas y de las cantidades aplicadas se realizará de la siguiente forma:

1.1. Justificación para el pago a cuenta del 25 % de la subvención.

La entidad beneficiaria deberá aportar, antes del día 16 de noviembre de 2018, una cuenta justificativa intermedia, que contendrá la siguiente documentación:

a) Memoria intermedia de actuación.

Dicha memoria deberá indicar la actividad subvencionable realizada hasta la fecha, que deberá suponer, al menos, el 75 % del total de actuaciones previstas en el Plan de Actuaciones aprobado con la resolución de concesión.

b) Relación clasificada de los gastos incurridos para la realización de las actuaciones, que deberán representar, al menos, el 100 por cien de la cuantía anticipada, con identificación del acreedor y del documento, su importe, fecha de emisión y fecha de pago.

En su caso, en dicha relación deberán indicarse las desviaciones acaecidas sobre el presupuesto presentado con el Plan de Actuaciones.

- c) Copia de los documentos justificativos de los gastos incorporados en la relación clasificada de gastos y de los documentos acreditativos de los pagos realizados por alguno de los medios establecidos en el apartado 4 de este artículo.
- d) En el caso de imputación de gastos de personal propio de la entidad beneficiaria que ha sido asignado a la ejecución de las actuaciones subvencionables, deberá aportarse copia del documento de asignación formal del personal a la realización de dichas actuaciones, donde consten los datos de las personas asignadas y el porcentaje de asignación.

1.2 Justificación final.

La entidad beneficiaria deberá aportar, antes del 1 de abril de 2019, una cuenta justificativa final, que deberá contener la siguiente documentación:

- a) Memoria final de actuación.

Dicha memoria deberá incluir la relación de todas las actuaciones realizadas (incluidas las referidas en la memoria intermedia), con una valoración sobre su ejecución y sus resultados y las propuestas a trasladar a la Consejería de Educación y Empleo y al SEXPE. Dicha memoria deberá incluir una declaración de la persona que ostente la representación legal de la entidad beneficiaria de que las actuaciones realizadas han sido financiadas con la subvención.

- b) Relación clasificada de los gastos incurridos para la realización de las actuaciones (que no fueron incluidos en la cuenta justificativa intermedia), con identificación del acreedor y del documento, su importe, fecha de emisión y fecha de pago.

En su caso, en dicha relación deberán indicarse las desviaciones acaecidas sobre el presupuesto presentado con el Plan de Actuaciones.

- c) Copia de los documentos justificativos de los gastos incorporados en la relación clasificada de gastos y de los documentos acreditativos de los pagos realizados por alguno de los medios establecidos en el apartado 4 de este artículo.

- 2. Las memorias de actuación y las relaciones clasificadas de gastos incluidas en las cuentas justificativas intermedia y final deberán aportarse debidamente selladas y firmadas en todas sus hojas por la persona que ostente la representación legal de la entidad beneficiaria.
- 3. Los gastos efectuados se justificarán mediante facturas y demás documentos de valor probatorio equivalente con validez en el tráfico jurídico mercantil o con eficacia administrativa.

Las facturas deberán emitirse conforme a lo establecido en el Real Decreto 1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación, debiendo contener un desglose suficiente para identificar las actuaciones subvencionables por las que se imputan los costes y los conceptos en que se imputan dichos costes.

4. Los pagos de los gastos subvencionables se justificarán mediante transferencia bancaria o cargo en cuenta, pudiendo efectuarse también dicha justificación mediante talón nominativo, siempre que se acredite que el cobro del citado efecto mercantil por la persona acreedora se ha realizado dentro del plazo de justificación.
5. Los documentos originales justificativos de los gastos se marcarán con una estampilla, indicando en la misma la subvención para cuya justificación han sido presentados y si el importe del justificante se imputa total o parcialmente a la subvención. En este último caso se indicará además el porcentaje de imputación de dicho gasto.
6. Cuando el importe del gasto subvencionable supere las cuantías establecidas en la legislación de contratos del sector público para el contrato menor, la entidad beneficiaria deberá cumplir lo establecido en el artículo 36.3 de la Ley 6/2011, de 23 de marzo, salvo que por sus especiales características no exista en el mercado suficiente número de entidades que los realicen, presten o suministren, o salvo que el gasto se hubiere realizado con anterioridad a la subvención.
7. Toda la documentación que justifique el cumplimiento del objeto de la subvención deberá ponerse a disposición del órgano concedente de la subvención.

Artículo 9. Gastos subvencionables.

1. Serán gastos subvencionables aquellos que de manera indubitada respondan a la naturaleza de las actuaciones subvencionadas al amparo del presente decreto y resulten estrictamente necesarios para su ejecución. En ningún caso el coste de adquisición de los gastos subvencionables podrá ser superior al valor de mercado.

Únicamente serán subvencionables los gastos que se hayan efectuado en el periodo comprendido entre el día 1 de enero y el día 31 de diciembre de 2018 y que se hayan pagado antes del día 1 de abril de 2019.

2. Los gastos de viaje y los relativos a alojamiento y manutención del personal encargado de la realización de las actuaciones subvencionables, se subvencionarán con los límites establecidos en el Decreto 287/2007, de 3 de agosto, sobre indemnizaciones por razones de servicio.
3. En caso de imputar costes indirectos, habrán de imputarse a la actividad subvencionada en la parte que razonablemente corresponda de acuerdo con principios y normas de contabilidad generalmente admitidas y, en todo caso, en la medida en que tales costes

correspondan al período en que efectivamente se realiza la actividad, de conformidad con lo previsto en el artículo 36.9 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Artículo 10. Obligaciones de la entidad beneficiaria.

1. La entidad beneficiaria deberá cumplir las obligaciones establecidas en el artículo 13.1 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
2. Serán exigibles a la entidad beneficiaria, en particular, las siguientes obligaciones:

- a) Realizar las actuaciones que fundamentan la concesión de la subvención, debiendo colaborar e informar en todo momento al SEXPE respecto del desarrollo y evolución de las actuaciones, así como de la metodología y recursos utilizados para su ejecución.
- b) Justificar ante el órgano concedente, el cumplimiento de los requisitos y condiciones, así como la realización de la actividad y el cumplimiento de la finalidad que determinen la concesión o disfrute de la subvención, en los términos establecidos en el presente decreto y en la resolución de concesión.

Cuando las actividades hayan sido financiadas, además de con la subvención, con fondos propios u otros recursos de la entidad, deberá acreditarse en la justificación la aplicación de tales fondos a las actividades subvencionadas.

- c) Comunicar al órgano concedente la obtención y cuantía de otras subvenciones, ayudas, ingresos o recursos que financien las actividades subvencionadas, así como la modificación de las circunstancias que hubieren fundamentado la concesión de la subvención. Esta comunicación deberá efectuarse tan pronto como se conozca y, en todo caso, con anterioridad a la justificación de la aplicación dada a los fondos percibidos.
- d) Conservar los documentos justificativos de la aplicación de los fondos recibidos, incluidos los documentos electrónicos, al menos durante los cinco años siguientes al último pago, en tanto puedan ser objeto de las actuaciones de comprobación y control.
- e) Dar la adecuada publicidad al carácter público de la financiación de las actuaciones subvencionables, para lo cual deberán identificar en la publicidad y en el material que se utilice a la Junta de Extremadura, Consejería de Educación y Empleo y Servicio Extremeño Público de Empleo, de acuerdo con la normativa autonómica en esta materia.
- f) Comunicar a la Secretaría General del SEXPE con antelación suficiente, la fecha de celebración de cualquier acto, jornada, seminario o similar, que se lleve a cabo en ejecución

de las actuaciones subvencionadas, a efectos de la posible participación institucional del SEXPE o de la Consejería de Educación y Empleo.

- g) En su caso, será de cuenta de la entidad beneficiaria la diferencia de financiación, respecto al importe de la subvención concedida, que sea necesaria para la total ejecución de la actividad subvencionada, de acuerdo con lo previsto en el presupuesto incluido en el Plan de Actuaciones aportado con la solicitud.

Artículo 11. Subcontratación.

1. La entidad beneficiaria podrá subcontratar con terceros hasta en un 70 % del importe de la actividad subvencionada, debiendo respetar los requisitos y condiciones establecidos en el artículo 33 y en el artículo 34 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

La subcontratación vendrá referida a la ejecución de aquellas prestaciones que superan la actividad habitual de la entidad beneficiaria, por su carácter eminentemente técnico, u otra circunstancia, que impida o dificulte su ejecución directa. No se entenderá como subcontratación la contratación de aquellos gastos en que tenga que incurrir la entidad beneficiaria para la realización por sí misma de la actividad subvencionada.

2. En ningún caso podrán subcontratarse actuaciones que, aumentando el coste de la actividad subvencionada, no aporten valor añadido al contenido de la misma y no se realicen en condiciones normales de mercado.
3. En el caso e que la entidad beneficiaria concierte con terceros la realización de la actividad subvencionada, deberá tenerse en cuenta lo siguiente:
 - a) Si la actividad concertada con terceros excede del 20 por 100 del importe de la subvención y dicho importe sea superior a 60.000 euros, el contrato deberá celebrarse por escrito y la entidad beneficiaria deberá solicitar autorización previa del órgano concedente, remitiendo, junto con la solicitud de autorización, un borrador del contrato que prevé formalizar con el/los subcontratistas.
 - b) En caso de subcontratación con una entidad vinculada a la entidad beneficiaria, deberá solicitarse la autorización previa para la subcontratación, aportando, junto con la solicitud de autorización, una declaración responsable sobre que la contratación se realiza de acuerdo con las condiciones normales de mercado.

En el supuesto de que concurren las circunstancias previstas en las letras a) y b) anteriores, se presentará una única solicitud de autorización, aportando el borrador de contrato y la declaración responsable a que hacen referencia dichas letras.

4. Las facturas que emitan los subcontratistas a la entidad beneficiaria deberán contener un desglose suficiente para identificar las actuaciones subvencionables por las que se imputan los costes, debiendo determinar el coste unitario para cada actuación y los conceptos en que se imputan dichos costes.

5. Los contratistas quedarán obligados sólo ante la entidad beneficiaria, quien asumirá la total responsabilidad de la ejecución de la actividad subvencionada y de la justificación de la subvención frente al órgano concedente.
6. Los contratistas deberán prestar la colaboración prevista en el artículo 52 de la Ley 6/2011, de 23 de marzo y, de forma particular, deberán conservar a disposición de la entidad beneficiaria la documentación justificativa de los gastos, para el caso de que ésta sea requerida por el órgano concedente, a efectos de la justificación de las cantidades subvencionadas.

Artículo 12. Reintegro.

1. Procederá el reintegro total o parcial de las cantidades percibidas y la exigencia del interés de demora correspondiente desde el momento del pago de la subvención hasta la fecha en que se acuerde la procedencia del reintegro, en los casos previstos en el artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
2. Cuando el cumplimiento por la entidad beneficiaria se aproxime de modo significativo al cumplimiento total y se acredite por esta una actuación inequívocamente tendente a la satisfacción de sus compromisos, la cantidad a reintegrar vendrá determinada por la aplicación de criterios de proporcionalidad.

A los efectos previstos en el apartado anterior, se considerará incumplimiento total y en consecuencia, procederá el reintegro total de la subvención cuando el importe total justificado de los gastos y pagos realizados sea igual o inferior al 50 % de la subvención.

Por encima de dicho porcentaje se entenderá un incumplimiento parcial, en cuyo caso se determinará la cantidad a reintegrar por la entidad beneficiaria respondiendo al principio de proporcionalidad, en función de los costes justificados y las actuaciones acreditadas, de conformidad con lo dispuesto en el número 2 del artículo 43 de la Ley 6/2011, de 23 de marzo, en relación con la letra o) del artículo 16 de dicha ley.

Artículo 13. Régimen jurídico aplicable.

La subvención regulada en el presente decreto se regirá por la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura y por la Ley 38/2003, de 17 de noviembre, General de Subvenciones y su Reglamento de desarrollo, así como por las restantes normas de derecho administrativo que resulten de aplicación.

Artículo 14. Compatibilidad con otras subvenciones.

La subvención regulada en este decreto será compatible con otras subvenciones, ayudas, ingresos o recursos para la misma finalidad, procedentes de cualesquiera Administraciones o entes públicos o privados, nacionales, de la Unión Europea o de organismos internacionales.

Sin perjuicio de lo anterior, el importe de la subvención en ningún caso podrá ser de tal cuantía que, aisladamente o en concurrencia con otras subvenciones, ayudas, ingresos o recursos, supere el coste de la actividad subvencionada, debiéndose reintegrar el exceso obtenido, de conformidad con lo dispuesto en el apartado 3 del artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Disposición final primera. Habilitación.

Se autoriza a la persona titular de la Consejería de Educación y Empleo a dictar cuantos actos sean necesarios para la adecuada ejecución de lo dispuesto en el presente decreto.

Asimismo, se autoriza al Director Gerente del Servicio Extremeño Público de Empleo, en el ámbito de sus competencias, a dictar cuantos actos sean necesarios para la adecuada ejecución de lo dispuesto en el presente decreto.

Disposición final segunda. Entrada en vigor.

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

Mérida, 26 de junio de 2018.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNANDEZ VARA

La Consejera de Educación y Empleo,
M.^a ESTHER GUTIÉRREZ MORÁN

CONSEJERÍA DE SANIDAD Y POLÍTICAS SOCIALES

DECRETO 96/2018, de 26 de junio, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales en materia de participación comunitaria en salud.
(2018040111)

La Constitución española reconoce en su artículo 43 el derecho a la protección de la salud de toda la ciudadanía, responsabilizando a los poderes públicos en la tarea de organizar y tutelar la salud pública a través de medidas preventivas y de las prestaciones y servicios necesarios. En este mismo artículo establece la obligación, entre otras, de fomentar la educación sanitaria por dichos poderes públicos.

El Estatuto de Autonomía de la Comunidad Autónoma de Extremadura en su redacción dada por la Ley Orgánica 1/2011, de 28 de enero, establece en su artículo 7 como principio rector de los poderes públicos extremeños, la asunción de la garantía del derecho a la salud como una aspiración esencial. En consonancia con este principio inspirador, atribuye a nuestra Comunidad Autónoma en su artículo 9.1.24 la competencia exclusiva en materia de promoción de la salud.

Este marco se completa con la Ley 10/2001, de 28 de junio, de Salud de Extremadura, que se vertebra a partir de una serie de principios inspiradores entre los cuales se encuentran la concepción integral de la salud, la participación social y comunitaria y el fomento del conocimiento sobre el ejercicio de los derechos y deberes de la ciudadanía.

El Decreto del Presidente 21/2017, de 30 de octubre, modifica la denominación, el número y las competencias de las Consejerías que conforman la Administración de la Comunidad Autónoma de Extremadura, atribuyendo en su artículo 2.4 las competencias que en materia de sanidad ejercerá la Consejería de Sanidad y Políticas Sociales conforme a lo dispuesto por el Decreto 265/2015, de 7 de agosto, por el que se establece la estructura orgánica de dicha Consejería.

El Decreto 147/2016, de 6 de septiembre, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales en materia de planificación, formación y calidad sanitarias y sociosanitarias y de participación comunitaria en salud, destina su Capítulo IV a la regulación de los proyectos de participación comunitaria en salud.

Posteriormente, el Decreto 71/2017, de 23 de mayo, procede a modificar el mencionado decreto con el fin de contribuir a una mejora en la distribución de los fondos públicos destinados a proyectos de participación comunitaria en salud.

En la actualidad es necesario realizar algunas modificaciones en la línea de subvenciones de participación comunitaria en salud regulada hasta la fecha en el referido capítulo IV del

Decreto 147/2016, de 6 de septiembre, modificado por el Decreto 71/2017, de 23 de mayo, y que regulaba las ayudas a entidades de pacientes y familiares de pacientes con una enfermedad crónica, y ello en aras de garantizar una mayor agilidad en la gestión de las ayudas así como la adaptación de la norma a la realidad cambiante. Entre otros aspectos, se ajusta la cuantía máxima subvencionable y se adecúa la tabla de puntuaciones a los criterios objetivos de valoración.

De otra parte, en el año 2002 la Consejería de Sanidad y Consumo de la Junta de Extremadura puso en marcha el programa "Ciudades Saludables y Sostenibles", iniciado por la Organización Mundial de la Salud (OMS) en 1986 tomando como marco de referencia los "Principios de Salud para Todos en el Siglo XXI" y la Primera Conferencia Mundial sobre Promoción de la Salud celebrada en Ottawa en 1986. Asimismo, en el año 2012, los Estados europeos miembros de la OMS adoptaban "Salud 2020" como marco político europeo para el fomento de actuaciones gubernamentales y sociales en pro de la salud y el bienestar.

"Salud 2020" reconoce el carácter prioritario que reviste la necesidad de reforzar la protección y promoción de la salud, la prevención de la enfermedad y la importancia de actuar a nivel local para conseguirlo, toda vez que los gobiernos locales mantienen un contacto directo con la ciudadanía y tienen la posibilidad de promover políticas y actuaciones a favor de la salud de forma intersectorial y participativa.

En este contexto, el programa "Ciudades Saludables y Sostenibles" de la Junta de Extremadura desde sus inicios ha hecho hincapié en las actuaciones intersectoriales y en la participación de la comunidad, fortaleciendo la capacidad local para impulsar actuaciones dirigidas a incrementar el nivel de salud de la población mediante la promoción de un estilo de vida saludable y un desarrollo sostenible en nuestros municipios.

En el momento presente de consolidación y apuesta por este modelo de ciudades saludables y sostenibles, se hacen necesarias unas bases reguladoras adaptadas a la normativa actual con el fin de garantizar la continuidad y extensión del programa en los Ayuntamientos y mancomunidades de la Comunidad Autónoma de Extremadura.

Es por ello que, siguiendo el mandato de lo dispuesto en el artículo 9 del Estatuto de Autonomía de Extremadura y en relación con el artículo 3 de la Ley 10/2001, de 28 de junio, de Salud de Extremadura, en aras de garantizar un marco normativo claro que facilite su comprensión y conocimiento por la ciudadanía y teniendo en cuenta lo establecido en el artículo 42 de la Ley 4/2013, de 21 de mayo, de Gobierno Abierto de Extremadura en relación a la obligación de la Administración de acometer una revisión y simplificación y, en su caso, consolidación normativa, se procede a la creación de este decreto que aúna las dos líneas de subvención en materia de participación comunitaria en salud.

Para ello, y continuando con la línea de no aglutinar todas las subvenciones asociadas a una Consejería bajo el paraguas de unas mismas bases reguladoras, sino establecer las bases en atención a la naturaleza de la actividad objeto de regulación para evitar someter a las

normas a continuas modificaciones, se precisa establecer un nuevo texto normativo que acoja las líneas de subvenciones en materia de participación comunitaria, en aras de la garantía del principio de seguridad jurídica al que debe responder.

Así, mediante el presente decreto se instrumentan las bases reguladoras de las subvenciones a otorgar en materia de participación comunitaria en salud articuladas en dos líneas: de una parte, en el Capítulo II, las relacionadas con las entidades sin ánimo de lucro de pacientes y/o familiares de pacientes afectados por una enfermedad crónica, y, de otra, en el Capítulo III, las relacionadas con las entidades locales mediante el programa "Ciudades Saludables y Sostenibles" en el marco de la estrategia europea "Salud 2020".

En virtud de lo expuesto, de conformidad con los artículo 23 h) y 90.2 de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura y el artículo 16 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, habiéndose emitido los informes preceptivos necesarios, a propuesta del Consejero de Sanidad y Políticas Sociales y previa deliberación del Consejo de Gobierno en sesión de fecha 26 de junio de 2018,

DISPONGO :

CAPÍTULO I
DISPOSICIONES GENERALES

Artículo 1. Objeto.

El objeto del presente decreto es establecer las bases reguladoras de la concesión de subvenciones a otorgar por la Consejería competente en materia de participación comunitaria en salud.

Las subvenciones irán dirigidas a financiar, total o parcialmente, los programas y actividades que se detallan:

- a) Proyectos de entidades de pacientes y/o familiares afectados por una enfermedad crónica.
- b) Proyectos de ciudades saludables y sostenibles.

Artículo 2. Requisitos de las entidades beneficiarias.

Las entidades beneficiarias deberán reunir los requisitos específicos determinados para cada una de las modalidades; asimismo, deberán acreditar que no se hallan incurso en ninguna de las circunstancias que impiden obtener la condición de beneficiario, tal y como recoge la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura en los apartados 2 y 3 de su artículo 12. Para ello, de conformidad

con lo dispuesto en el artículo 12.7 de la citada ley, adjuntarán a su solicitud una declaración responsable dirigida al órgano encargado de resolver la concesión de las subvenciones o, en su caso, cumplimentarán el apartado correspondiente en el modelo de solicitud de la subvención.

Artículo 3. Procedimiento de concesión y de convocatoria de las subvenciones.

1. Se establece el procedimiento de concurrencia competitiva y convocatoria pública periódica mediante orden de la Consejería competente en materia de participación comunitaria en salud.
2. El procedimiento comprenderá una fase de comparación de las solicitudes presentadas con la finalidad de establecer una prelación entre las mismas de acuerdo con los criterios objetivos de otorgamiento señalados para cada una de las líneas de subvenciones en el presente decreto.
3. Se adjudicará subvención a aquellas solicitudes que reuniendo los requisitos establecidos hayan obtenido una mayor valoración en aplicación de dichos criterios, teniendo como límite la cuantía global de los créditos presupuestarios fijados en las respectivas convocatorias, y en su caso la resultante del aumento de la cuantía inicial, que no podrá superar el 20 % de la misma, o de la cuantía que corresponda cuando tal incremento sea consecuencia de una generación o incorporación de crédito o cuando se trate de créditos declarados ampliables. En todo caso, dicho aumento deberá producirse antes de resolver la concesión de las subvenciones sin necesidad de una nueva convocatoria.

Artículo 4. Financiación.

La financiación de las subvenciones reguladas en el presente decreto se hará con cargo a las aplicaciones de los Presupuestos Generales de la Comunidad Autónoma que correspondan para cada ejercicio presupuestario.

Artículo 5. Gastos subvencionables.

1. Tendrán la consideración de subvencionables aquellos gastos que, respondiendo de manera indubitada a la naturaleza de la actividad subvencionada y habiéndose producido una vez dictada la resolución de concesión de subvención, sean abonados con anterioridad a la finalización del periodo de justificación de la subvención concedida.
2. Respecto a los gastos que se hayan producido con anterioridad a la fecha de la resolución de concesión de subvención, se considerarán subvencionables siempre que quede constancia de que los mismos tienen su origen en la realización de la actividad subvencionada y que, en todo caso, se han producido y abonado en el ejercicio presupuestario al que venga referida la correspondiente orden de convocatoria.

3. Los gastos financieros, los gastos de asesoría jurídica o financiera, los gastos notariales y registrales, los gastos periciales para la realización del proyecto subvencionado y los de administración específicos serán subvencionables siempre que quede debidamente acreditado que se encuentran directamente relacionados con la actividad subvencionada y son indispensables para la adecuada preparación o ejecución de la misma.
4. En ningún caso serán gastos subvencionables:
 - a) Los intereses deudores de las cuentas bancarias.
 - b) Intereses, recargos y sanciones administrativas y penales.
 - c) Los gastos de procedimientos judiciales.
5. Los tributos serán gastos subvencionables cuando la entidad beneficiaria de la subvención los abone efectivamente. En ningún caso se consideran gastos subvencionables los impuestos indirectos cuando sean susceptibles de recuperación o compensación, así como tampoco los impuestos personales sobre la renta.
6. Los costes indirectos habrán de imputarse por la entidad beneficiaria a la actividad subvencionada en la parte que razonablemente corresponda de acuerdo con principios y normas de contabilidad generalmente admitidas y, en todo caso, en la medida en que tales costes correspondan al periodo en que efectivamente se realiza la actividad.
7. Cuando el importe del gasto subvencionable supere las cuantías que en los supuestos de coste por ejecución de obra, de suministros de bienes de equipo o de prestación de servicios por empresas de consultoría o asistencia técnica se establezcan en la legislación de contratos del sector público para los contratos menores, la entidad beneficiaria deberá solicitar como mínimo tres ofertas de diferentes proveedores, con carácter previo a la contratación del compromiso para la obra, la prestación del servicio o la entrega del bien, salvo que por las especiales características de los gastos subvencionables no exista en el mercado suficiente número de entidades que los realicen, suministren o presten, o salvo que el gasto se hubiera realizado con anterioridad a la solicitud de la subvención. La elección entre las ofertas presentadas, que deberán aportarse en la justificación, o, en su caso, en la solicitud de la subvención, se realizará conforme a criterios de eficiencia y economía, debiendo justificarse expresamente en una memoria la elección cuando no recaiga en la propuesta económica más ventajosa.

Artículo 6. Plazo, forma de presentación y subsanación de solicitudes.

1. El plazo de presentación de solicitudes será de veinte días hábiles a contar a partir del día siguiente al de la publicación simultánea en el Diario Oficial de Extremadura de la orden de la convocatoria y del extracto al que se refiere el artículo 20.8.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

2. Sin perjuicio de las adaptaciones que puedan efectuarse en las órdenes de convocatorias correspondientes, las solicitudes se formalizarán conforme a los modelos normalizados que obran en los anexos al presente decreto e irán acompañadas de la documentación que se determina en los correspondientes capítulos.

En el caso de que los documentos exigidos ya estuvieran en poder de la Junta de Extremadura y no hubieran sufrido modificación alguna, la entidad solicitante podrá acogerse a lo establecido en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, según lo cual no será necesaria su presentación, siempre que se cumplan los siguientes requisitos:

- Que se haga constar en la solicitud la fecha y el órgano o dependencia en que fueron presentados, o, en su caso, emitidos.
 - Que no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan.
3. Las solicitudes irán dirigidas al órgano que se señale en la convocatoria y podrán ser presentadas en los lugares contemplados en 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 Administración de la Comunidad Autónoma de Extremadura, o en cualquiera de los lugares establecidos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

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

4. La presentación de la solicitud por la entidad interesada conllevará la autorización al órgano gestor para recabar de oficio los certificados o información a emitir por la Agencia Estatal de la Administración Tributaria, por la Tesorería General de la Seguridad Social y por la Consejería competente en materia de hacienda de la Junta de Extremadura, con la finalidad exclusiva de comprobar el cumplimiento de los requisitos exigidos para la obtención de la subvención y agilizar su tramitación. No obstante, el solicitante podrá denegar expresamente el consentimiento, indicándolo así en el apartado correspondiente de la solicitud, debiendo presentar entonces la certificación administrativa positiva expedida en soporte papel por el órgano competente.

Asimismo los interesados podrán prestar su autorización para obtener de oficio documentos y certificados que deban acreditar las Administraciones y registros públicos, mediante la cumplimentación del apartado correspondiente en la solicitud de la subvención.

La justificación de estar al corriente en las obligaciones tributarias y con la Seguridad Social podrá sustituirse por una declaración responsable en el caso de los Ayuntamientos

y mancomunidades a que se refiere el capítulo tercero de las presentes bases reguladoras, así como en el caso de que la cuantía concedida no supere los 3000 euros, tal y como establece el artículo 12.8 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

5. Una vez recibida la solicitud, si presentara defectos o resultara incompleta, se requerirá al interesado para que en el plazo de diez días subsane la falta o acompañe la documentación que se determine, con indicación de que si así no lo hiciera, se le tendrá por desistido de su pretensión, previa resolución expresa del órgano competente, de acuerdo con lo previsto en el artículo 68 de Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Artículo 7. Ordenación, instrucción y resolución del procedimiento de concesión de subvenciones y plazo para la notificación de la resolución.

1. El órgano competente para la ordenación e instrucción del procedimiento es la Dirección General competente en materia de participación comunitaria en salud, que podrá realizar 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.
2. Para la evaluación de las solicitudes se constituirá una Comisión de Valoración, que se regirá en cuanto a su funcionamiento por lo dispuesto en la normativa aplicable a los órganos colegiados.
3. La composición de la Comisión de Valoración será la que sigue:
 - Presidencia: La persona titular de la Dirección General competente en materia de participación comunitaria en salud, o persona en quien delegue.
 - Vocalías: Dos técnicos del citado centro directivo, designados por el titular de la Dirección General competente en materia de participación comunitaria en salud.
 - Secretaría: Un funcionario de la Dirección General competente en materia de participación comunitaria en salud.

En dicha composición se garantizará la representación equilibrada de hombres y mujeres de conformidad con el artículo 29 de la Ley 8/2011, de 23 de marzo, de Igualdad entre mujeres y hombres y contra la violencia de género en Extremadura.

4. Corresponde a la Comisión de Valoración:
 - Recabar cuanta documentación e informes considere necesarios para la mejor valoración de las solicitudes.
 - Formular informe de valoración que servirá de base al órgano instructor para dictar la propuesta de resolución y elevarla al titular de la Consejería competente en materia de participación comunitaria en salud.

5. A la vista del expediente y del informe de la Comisión de Valoración, el órgano instructor formulará la propuesta de resolución debidamente motivada. Dicha propuesta no podrá separarse del informe de la Comisión de Valoración.
6. La concesión de subvenciones será resuelta y notificada por el titular de la Consejería competente en materia de participación comunitaria en salud en el plazo máximo de seis meses a partir de la publicación de la orden de convocatoria en el Diario Oficial de Extremadura. La falta de notificación de la resolución expresa en plazo, legitima al interesado para entenderla desestimada por silencio administrativo. Frente a la resolución expresa o presunta del procedimiento, el interesado podrá interponer los recursos procedentes de conformidad con la normativa vigente.
7. La resolución de concesión contendrá las entidades solicitantes a las que se concede la subvención, el objeto o actividad subvencionada, las obligaciones o condiciones impuestas y las menciones de identidad y publicidad; y hará constar, en su caso, la desestimación expresa de las restantes solicitudes. Además podrá incluir una relación ordenada de todas las solicitudes que, cumpliendo con las condiciones administrativas y técnicas establecidas en las bases reguladoras para adquirir la condición de entidades beneficiarias, no hayan sido estimadas por rebasarse la cuantía máxima del crédito fijado en la convocatoria, con indicación de la puntuación otorgada a cada una de ellas en función de los criterios de valoración previstos.

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 se haya liberado crédito suficiente para atender al menos una de las solicitudes denegadas.

El órgano concedente de la subvención comunicará esta opción a las entidades interesadas 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 administrativo dictará el acto de concesión y procederá a su notificación.

8. En caso de que la cuantía a otorgar sea inferior al importe solicitado por la entidad interesada, en una proporción no superior a un 15 %, la aceptación y la obligación de aportar la diferencia entre ambas cantidades se considera implícita en la presentación de la solicitud, sin perjuicio de la facultad de renunciar a la subvención otorgada.

Artículo 8. Publicidad de la concesión.

Las subvenciones concedidas se publicarán en el Diario Oficial de Extremadura y en el Portal de Subvenciones de la Comunidad Autónoma, de conformidad con lo dispuesto en los artículos 17 y 20 de la Ley 6/2011, de 23 de marzo, indicándose el programa y crédito presupuestario al que se imputan, la entidad beneficiaria, la cantidad concedida y la finalidad de la subvención. Igualmente, serán publicadas en la Base de Datos Nacional de

Subvenciones, a tenor de lo previsto en el artículo 20.8 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y en el Portal Electrónico de la Transparencia y la Participación Ciudadana, conforme al artículo 11 de la Ley 4/2013, de 21 de mayo, de Gobierno Abierto de Extremadura.

Artículo 9. Obligaciones de las entidades beneficiarias.

Las entidades beneficiarias de las subvenciones vienen obligadas a lo siguiente:

- a) Realizar las actividades para las que se les conceda la subvención y destinar esta a la finalidad para la que ha sido concedida, en la forma, condiciones y plazos establecidos.
- b) Destinar los bienes adquiridos a la finalidad para la que se concede la subvención.
- c) Acreditar estar dados de alta en el Subsistema de Terceros de la Junta de Extremadura, en el caso de que no se haya remitido esta información con anterioridad.
- d) Justificar ante el órgano concedente el cumplimiento de los requisitos, condiciones y finalidad que determinan la concesión de la subvención. A estos efectos, deberán acreditar y justificar los gastos y pagos realizados por el cien por cien del importe de la subvención percibida y por el importe total de la inversión realizada.
- e) Someterse a las actividades de comprobación, inspección y seguimiento que puedan efectuar el órgano concedente de la subvención o los órganos de control competentes, aportando cuanta documentación les sea requerida, así como a cualquier otra actuación de comprobación y control financiero que puedan realizar los órganos de control competentes, tanto nacionales como comunitarios.
- f) Asumir, salvo renuncia expresa, la aportación económica por la diferencia entre el importe de la cantidad concedida y el coste total de la actividad para la que se solicita la subvención, garantizando que la misma se haga efectiva en los términos y condiciones tenidos en cuenta para el otorgamiento de la subvención.
- g) Comunicar por escrito al órgano concedente de la subvención, en el plazo máximo de veinte días, cualquier eventualidad que pudiera dar lugar al incumplimiento de la finalidad para la que fue concedida.
- h) Comunicar al órgano concedente la obtención de otras ayudas, ingresos o recursos que financien la actividad subvencionada, así como toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención. Esta comunicación deberá efectuarse tan pronto como se conozca y, en todo caso, con anterioridad a la justificación del destino dado a los fondos percibidos.
- i) Incluir la mención "Junta de Extremadura. Consejería de Sanidad y Políticas Sociales" como entidad financiadora del proyecto en las publicaciones, publicidad e información que realicen para la difusión del mismo, memorias y demás documentación resultante de la

actividad objeto de la ayuda, de conformidad con el artículo 17.3 de la Ley 6/2011, de 23 de marzo. Asimismo, adoptar cuantas medidas de identificación, información y publicidad de las inversiones financiadas por la Junta de Extremadura disponga el Decreto 50/2001, de 3 de abril, sobre medidas adicionales de gestión de inversiones financiadas con ayudas de la Junta de Extremadura.

La justificación del cumplimiento de estas medidas, una vez dictada la resolución de concesión, se realizará mediante la presentación de la documentación acreditativa que corresponda, de conformidad con lo establecido en la normativa citada y en las presentes bases reguladoras.

El incumplimiento total o parcial de esta obligación a lo largo del ejercicio en que se desarrolla la actividad será causa de reintegro de la subvención concedida.

- j) Conservar los documentos justificativos de la aplicación de la subvención recibida, que estarán a disposición de la Consejería competente en materia de participación comunitaria en salud, de la Intervención General de la Junta de Extremadura y de cuantos órganos fiscalizadores y de control nacionales o comunitarios pudieran requerirlos.

Asimismo, las entidades beneficiarias deberán contar con un sistema de contabilidad separado o un código contable adecuado para garantizar la adecuada justificación de la subvención.

- k) Redactar y remitir a la Dirección General competente en materia de participación comunitaria en salud, una memoria del proyecto que incluya la identificación del mismo, su desarrollo con indicación de las actividades realizadas y los resultados obtenidos, balance presupuestario y evaluación acerca del cumplimiento de todos y cada uno de los apartados señalados en la descripción del mismo, así como cualquier otro tipo de información que sea requerida por la Consejería concedente.
- l) Proceder al reintegro de los fondos percibidos en los supuestos contemplados en el artículo 43 de la Ley 6/2011, de 23 de marzo.
- m) Cumplir todas las obligaciones específicas establecidas para cada una de las subvenciones reguladas en el presente decreto, así como las recogidas en el artículo 13 de la Ley 6/2011, de 23 de marzo.

Artículo 10. Pago anticipado, exención de garantía y deber de hallarse al corriente de las obligaciones tributarias.

1. Para las subvenciones reguladas en la presente norma se prevé expresamente la posibilidad de realización de pago anticipado de la subvención con carácter previo a la justificación del cumplimiento de la finalidad para la que se concede, así como la exención de garantía, todo ello de conformidad con lo dispuesto en el artículo 21.1.d) de la Ley 6/2011, de 23 de marzo.

2. Las subvenciones de importe inferior a 3.000 euros serán abonadas en un solo pago anticipado a tenor de lo establecido en el artículo 21.1.c) de la Ley 6/2011, de 23 de marzo.
3. Para el abono de las subvenciones de importe igual o superior a 3.000 euros se estará a lo dispuesto en los correspondientes capítulos del presente decreto, sin que en ningún caso la cantidad anticipada y sin justificar pueda superar el 50 % de la subvención concedida.
4. No podrá realizarse el pago de la subvención en tanto la entidad beneficiaria no se halle al corriente de sus obligaciones tributarias con la Comunidad Autónoma, con la Agencia Estatal de Administración Tributaria y con la Tesorería General de la Seguridad Social. En el caso de que se comprobara que la entidad no se halle al corriente de las citadas obligaciones, se le dará audiencia antes de proceder a iniciar un expediente de reintegro y/o pérdida del derecho a la subvención concedida.

Artículo 11. Reintegro de las subvenciones.

1. Sin perjuicio de otras responsabilidades a que hubiera lugar, procederá el reintegro de las cantidades percibidas y la exigencia del interés de demora desde el momento del pago hasta la fecha en que se acuerde la procedencia del reintegro, cuando concurra algunas de las causas previstas en el artículo 43 de la Ley de Subvenciones de la Comunidad Autónoma de Extremadura, y en los supuestos de incumplimiento de las obligaciones previstas en este decreto.

El interés de demora aplicable en materia de subvenciones será el establecido en el artículo 24.3 de la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura.

2. El órgano concedente será el competente para revocar la subvención y exigir el reintegro en periodo voluntario, correspondiendo efectuar la recaudación ejecutiva a la Consejería competente en materia de hacienda.
3. El órgano que resuelva el reintegro tendrá en cuenta el principio de proporcionalidad para modular la obligación de devolución de la ayuda percibida atendiendo al grado y características del incumplimiento en que haya incurrido la entidad beneficiaria en relación con la finalidad de la subvención.
4. El procedimiento de reintegro se iniciará de oficio desde el momento en que se aprecie la existencia de alguno de los supuestos de reintegro previstos. En la tramitación del procedimiento se garantizará, en todo caso, el derecho del interesado a la audiencia. El órgano competente para resolver dictará resolución que pondrá fin a la vía administrativa en el plazo máximo de doce meses desde la fecha del acuerdo de iniciación. Contra la citada resolución cabrá interponer los recursos que correspondan de acuerdo con la normativa vigente.

5. 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.

Cuando se produzca la devolución voluntaria sin requerimiento previo de la Administración, el órgano concedente de la subvención calculará y exigirá posteriormente el interés de demora establecido en el artículo 24.3 de la Ley 5/2007, de 19 de abril, sin el incremento del 25 %, de acuerdo con lo previsto en el artículo 44 de la Ley 6/2011, de 23 de marzo, y hasta el momento en que se produjo la devolución efectiva por parte de la entidad beneficiaria.

6. La obligación de reintegro establecida en los apartados anteriores se entenderá sin perjuicio de lo dispuesto en la Ley 6/2011, de 23 de marzo, en lo relativo a infracciones y sanciones administrativas en materia de subvenciones.
7. El reintegro de subvenciones concedidas a entidades públicas, cuando proceda, se practicará preferentemente por compensación de acuerdo con lo establecido en el Decreto 25/1994, de 22 de febrero, por el que se desarrolla el Régimen de la Tesorería y Pagos de la Comunidad Autónoma de Extremadura.

Artículo 12. Criterios de graduación del incumplimiento de las condiciones impuestas con motivo de la concesión.

1. En el caso de incumplimientos parciales, el órgano competente determinará la cantidad a reintegrar por la entidad beneficiaria respondiendo al principio de proporcionalidad, en función de los costes justificados y las actuaciones acreditadas, siempre que se aproxime de modo significativo al cumplimiento total y quede acreditada una actuación inequívocamente tendente a la satisfacción de sus compromisos.
2. Se considerará que el cumplimiento por la entidad beneficiaria se aproxima significativamente al cumplimiento total cuando se haya ejecutado un 60 % de las actividades e inversiones objeto de la subvención. En estos casos procederá la pérdida del derecho a la subvención en cuanto a la parte no ejecutada.

Cuando las actividades e inversiones subvencionables se ejecuten en un porcentaje inferior al 60 % de las mismas, procederá el reintegro total de la subvención concedida.

3. En el caso de que el importe de la ayuda concedida en virtud del presente decreto, en concurrencia con otras subvenciones, ayudas, ingresos o recursos, superase el coste de la actividad subvencionada, procederá el reintegro del exceso obtenido sobre el coste de la actividad desarrollada, así como la exigencia del interés de demora correspondiente.

CAPÍTULO II**PROYECTOS DE ENTIDADES DE PACIENTES Y/O FAMILIARES DE
PACIENTES AFECTADOS POR UNA ENFERMEDAD CRÓNICA****Artículo 13. Objeto.**

Las subvenciones a que se refiere este capítulo tienen como objeto la financiación de proyectos específicos en materia de participación comunitaria en salud desarrollados en el ámbito de la Comunidad Autónoma de Extremadura por fundaciones, asociaciones y/o federaciones sin ánimo de lucro de pacientes y/o familiares de pacientes afectados por una enfermedad crónica en materias relacionadas con la información, sensibilización, formación, promoción y prevención de la enfermedad, así como la asistencia, rehabilitación y reinserción.

Artículo 14. Entidades beneficiarias.

1. Podrán solicitar las subvenciones reguladas en el presente capítulo:
 - a) Fundaciones y asociaciones sin ánimo de lucro de pacientes y/o familiares de pacientes afectados por una enfermedad crónica, o federación de las mismas, de ámbito de actuación regional o provincial y con razón social en la Comunidad Autónoma de Extremadura.
 - b) Asociaciones y federaciones sin ánimo de lucro de pacientes y/o familiares de pacientes afectados por una enfermedad crónica, de ámbito de actuación nacional, con sede en la Comunidad Autónoma de Extremadura.
2. Solamente podrá presentarse un proyecto por entidad.
3. En el caso de que sea subvencionado un proyecto de una federación de la que forme parte una asociación que también haya solicitado subvención para la misma convocatoria, quedará desestimada esta última, prevaleciendo siempre el proyecto de la federación.
4. Se exceptúan expresamente como beneficiarios de las subvenciones reguladas en este capítulo las entidades sin ánimo de lucro de afectados y/o familiares de afectados por conductas adictivas y discapacidad.
5. No podrán solicitar subvención aquellas asociaciones o federaciones que obtengan subvención nominativa en los Presupuestos Generales de la Comunidad Autónoma de Extremadura en el año de la convocatoria de la correspondiente orden de subvenciones.

Artículo 15. Cuantía de la subvención.

1. La cuantía máxima subvencionable por proyecto será de 30.000 euros.
2. La cuantía de la subvención otorgada podrá ser igual o inferior a los costes del proyecto presentado. La diferencia entre la cuantía del proyecto presentado y la cantidad subvencionada deberá ser financiada por la entidad solicitante con otros fondos.

3. Los criterios para la determinación de la cuantía individualizada de la subvención serán establecidos en función de la puntuación obtenida mediante la aplicación de la siguiente tabla, siendo necesario obtener un mínimo de 19 puntos para optar a ella:

PUNTUACIÓN (según criterios objetivos de otorgamiento)	IMPORTE A SUBVENCIONAR (Euros)
49 - 50	30.000,00
47 - 48	28.000,00
45-46	26.000,00
43-44	24.000,00
41-42	22.000,00
39-40	20.000,00
37-38	18.000,00
35-36	16.000,00
33-34	14.000,00
31-32	12.000,00
29-30	10.000,00
27-28	8.000,00
25-26	6.000,00
23-24	4.000,00
21-22	2.000,00
19-20	1.000,00

4. El crédito máximo disponible para esta línea de subvención será distribuido por orden decreciente en función de la puntuación obtenida por los solicitantes. Excepcionalmente, cuando varios solicitantes obtengan la misma puntuación y el crédito disponible no pueda cubrir la totalidad de las ayudas, el desempate se realizará atendiendo a la mayor puntuación obtenida en los criterios de valoración establecidos conforme al orden en el que están fijados en el artículo 17 del presente decreto.

Artículo 16. Gastos subvencionables.

1. Tendrán específicamente la consideración de gastos subvencionables los relativos a:

- a) Costes indirectos: Serán subvencionables los gastos de mantenimiento del inmueble donde tenga su sede la entidad beneficiaria, tales como alquiler, suministros de agua, energía eléctrica, teléfono e internet, gastos de limpieza, gastos de comunidad o materiales fungibles de oficina, que, de acuerdo con lo establecido en el artículo 5, correspondan al periodo en que efectivamente se realiza la actividad y en la parte atribuible al proyecto subvencionado.

En ningún caso los costes indirectos podrán superar el 30 % del coste total subvencionable.

- b) Costes directos para el desarrollo de proyectos dirigidos a la información, sensibilización, formación, promoción, prevención, asistencia, rehabilitación y reinserción:

- 1.º Gastos derivados de la realización de campañas de información, sensibilización, promoción y prevención a través de los medios de comunicación social.

- 2.º Gastos de personal indispensables para la realización del proyecto: contratación de servicios a profesionales autónomos como apoyo técnico al proyecto y/o contratación laboral del personal vinculado a las entidades solicitantes, incluidos los gastos relativos a dietas y desplazamientos necesarios para la ejecución de las actividades contempladas en el proyecto. El personal administrativo contratado será el estrictamente necesario para la realización del proyecto en cuanto al tiempo a contratar.

Los gastos referentes a la planificación, coordinación, dirección y evaluación del proyecto no podrán superar el 20 % del coste total subvencionable.

Tanto los desplazamientos como las dietas deberán estar debidamente acreditados, especificando los motivos y fechas de realización en modelo conforme al anexo que se establezca en la respectiva orden de convocatoria. Las cantidades a percibir con motivo de gastos de desplazamiento en relación con las actividades del proyecto se computarán de conformidad con lo establecido en la normativa vigente en materia de indemnizaciones por razón del servicio.

- 3.º Los gastos derivados del desarrollo de las actividades contempladas en el proyecto, así como los gastos de celebración de cursos, jornadas, seminarios o conferencias relacionadas con las actividades financiadas del proyecto y los gastos relativos al desplazamiento, dietas y estancias de los ponentes cuando hayan de desplazarse desde otras Comunidades Autónomas.

En todo caso, el pago por horas de ponencia no podrá superar la cuantía que tenga establecida la Escuela de Administración Pública de Extremadura para el ejercicio presupuestario correspondiente.

2. Los gastos a los que se refiere el artículo 5.3 de la presente norma no podrán superar el 5 % del total de la subvención.
3. No serán subvencionables los gastos realizados en empresas de restauración y bares con motivo de la realización de una actividad del proyecto, ni los relativos a la obtención de tickets de ocio.

Artículo 17. Criterios objetivos de otorgamiento de la subvención.

Para la concesión de las subvenciones destinadas a financiar los proyectos del presente capítulo se tendrán en cuenta los siguientes criterios objetivos de valoración. Para su evaluación será necesaria la aportación de la correspondiente certificación o documentación por parte del solicitante.

1. Estructura del proyecto.

El proyecto presentado se estructurará y detallará según los ítems relacionados a continuación, concediéndose un máximo de 14 puntos de conformidad con el baremo siguiente:

- a) Fundamentación: Se apoya técnicamente en estudios o publicaciones científicas incluyendo la referencia en la bibliografía del proyecto, que tendrá una extensión máxima de tres páginas. Se concederá 2 puntos.
- b) Objetivos: Se describe de forma detallada el objetivo general y los objetivos específicos. Se concederá 2 puntos.
- c) Actividades formativas e informativas: Se otorgará 1 punto por cada 5 actividades a realizar en el proyecto, hasta un máximo de 3 puntos.
- d) Metodología: Se detalla la metodología propuesta para cada una de las actividades contempladas. Se concederá 1 punto.
- e) Temporalidad: El proyecto contiene un apartado donde se especifican las fechas concretas del desarrollo de las actividades. Se concederá 1 punto.
- f) Recursos humanos y materiales: El proyecto presenta una descripción detallada en número y tipo de los recursos materiales y en número y perfil de los recursos humanos para las actividades contempladas. Se concederá 1 punto.
- g) Presupuesto: El proyecto contiene el presupuesto detallado y desglosado por partidas para cada una de las actividades. Se concederá 2 puntos.

- h) Modelo e instrumentos de evaluación: Se utilizan indicadores cuantitativos y cualitativos en la evaluación del proyecto y se incluye el modelo o instrumento de evaluación a utilizar. Se concederá 1 punto.
- i) Complementariedad de las acciones previstas con el sistema sanitario público de Extremadura: Las actividades del proyecto no son realizadas o son realizadas parcialmente por el Sistema Sanitario Público. Se concederá 1 punto.

2. Difusión del proyecto.

Si el proyecto contempla actuaciones en los medios de comunicación locales o regionales e Internet, se concederán hasta un máximo de 2 puntos conforme al siguiente reparto:

- a) Si contempla actuaciones en los medios de comunicación de ámbito local o regional, se concederá 1 punto.
- b) Si las actuaciones previstas en el proyecto se contemplan a través de la página web de la entidad, se concederá 1 punto.

3. Voluntariado.

Si el proyecto contempla participación voluntaria, no remunerada y sin vinculación laboral, se puntuará conforme a lo siguiente hasta un máximo de 8 puntos:

- a) De profesionales sociosanitarios de centros sanitarios del sistema sanitario público de Extremadura. Se otorgará 1 punto por cada profesional sociosanitario que participe en el proyecto, hasta un máximo de 4 puntos.
- b) De personal distinto del contemplado en el punto anterior en la realización de las actividades. Se otorgará 1 punto por cada dos voluntarios que participen, hasta un máximo de 4 puntos.

4. Recursos comunitarios.

Coordinación y utilización de los recursos comunitarios del entorno (sociales, sanitarios y educativos) entendiendo por estos las instalaciones e inmuebles de las distintas entidades públicas o privadas que colaboren en el proyecto. Se otorgará 1 punto por cada recurso que participe en el desarrollo del proyecto, hasta un máximo de 3 puntos.

5. Ámbito territorial.

Ámbito de los beneficiarios a los que se dirige el proyecto, hasta un máximo de 10 puntos de acuerdo a lo siguiente:

- a) Proyecto dirigido a beneficiarios de municipios de varias zonas de salud de las dos provincias: Se otorgará 1 punto por cada 2 zonas de salud hasta un máximo de 10 puntos.

- b) Proyecto dirigido a beneficiarios de municipios de al menos 6 zonas de salud de una provincia: Se otorgará 1 punto por cada 2 zonas de salud hasta un máximo de 5 puntos.
- c) Proyecto dirigido a beneficiarios de municipios de entre una y cinco zonas de salud de una provincia: 1 punto.

6. Socios.

Se valorará el número de socios de la entidad que presenta el proyecto hasta un máximo de 8 puntos, de conformidad con lo que sigue:

- a) Mas de 1000 socios: 8 puntos.
- b) Entre 501 y 1000 socios: 6 puntos.
- c) Entre 101 y 500 socios: 4 puntos.
- d) Entre 50 y 100 socios: 2 puntos.
- e) Menos de 50 socios: 1 punto.

7. Federaciones.

Presentación del proyecto por una federación de la Comunidad Autónoma de Extremadura: 5 puntos.

8. Ámbito regional.

Presentación del proyecto por una asociación de ámbito de actuación regional con implantación en las dos provincias y con al menos 5 sedes o delegaciones en la Comunidad Autónoma de Extremadura: 5 puntos.

Artículo 18. Documentación a acompañar a la solicitud.

1. Las solicitudes, que se realizarán conforme al modelo normalizado del anexo I, se acompañarán de la siguiente documentación:
 - a) Descripción detallada del proyecto teniendo en cuenta los criterios de valoración referidos en el artículo anterior. Los proyectos deberán contener los siguientes extremos:
 - Fundamentación.
 - Objetivos.
 - Actividades.

- Metodología.
 - Temporalidad.
 - Recursos humanos y materiales.
 - Presupuesto.
 - Modelo e instrumentos de evaluación.
 - Complementariedad con el sistema sanitario público de Extremadura.
- b) Actuaciones, en su caso, a desarrollar en los medios de comunicación locales y regionales e Internet.
- c) Documento firmado por cada una de las personas voluntarias participantes en el proyecto en el que conste nombre, DNI, titulación, en su caso, profesión y centro sanitario, así como el número y tareas o funciones a desarrollar en el proyecto.
- d) Certificado de la persona que ostente la secretaría de la entidad indicando el número de socios activos en el año al que se refiera la orden de convocatoria y en el que conste, en su caso, recurso comunitario a utilizar y actividad a desarrollar.
- e) En el caso de las asociaciones de ámbito de actuación regional, certificado de la persona que ostente la secretaría de la entidad acreditando las sedes y/o delegaciones de la Comunidad Autónoma de Extremadura.
- f) Cuando el proyecto sea presentado por una federación, certificado en el que consten aquellas de sus asociaciones que participan en el proyecto.
2. La presentación de la solicitud por parte de la entidad interesada conllevará la autorización al órgano gestor para recabar de oficio los certificados o información indicados a continuación. No obstante, el solicitante podrá denegar expresamente el consentimiento, indicándolo así en el apartado correspondiente de la solicitud y debiendo presentar en ese caso la certificación administrativa expedida en soporte papel por el órgano competente.
- a) DNI del representante legal de la entidad beneficiaria.
 - b) Documentación acreditativa de la condición de representante legal de la entidad beneficiaria.
 - c) Estatutos de la entidad beneficiaria. En caso de posteriores modificaciones, deberán ser remitidas a la Dirección General competente en materia de participación comunitaria en salud, debidamente diligenciadas por los registros públicos correspondientes.
 - d) Acta de la entidad beneficiaria donde figuren los miembros de la Junta Directiva actual. En caso de posteriores modificaciones, deberán ser remitidas a la Dirección General

competente en materia de participación comunitaria en salud, debidamente diligenciadas por los registros públicos correspondientes.

- e) Certificado de inscripción en el Registro General de Asociaciones de la Junta de Extremadura. En el caso de asociaciones o federaciones de ámbito de actuación nacional con sede en Extremadura, deberá aportarse certificado de inscripción en el Registro de Asociaciones del Ministerio del Interior.
- f) Certificado del Registro Central de Delincuentes Sexuales respecto de todo el personal que vaya a desarrollar actividades en las que participen menores de edad, conforme a lo establecido por la Ley 26/2015, de 28 de julio, de modificación del sistema de protección a la infancia y a la adolescencia.

Artículo 19. Pago y justificación de la subvención.

1. Las subvenciones de importe inferior a 3.000 euros serán abonadas en un solo pago anticipado.
2. Las subvenciones de importe igual o superior a 3.000 euros serán abonadas, una vez dictada resolución favorable de concesión, de la siguiente forma:
 - El 50 % del importe total, tras la notificación de la resolución por la que se concede la subvención.
 - El 50 % restante cuando se haya justificado documentalmente por la entidad beneficiaria que se han realizado gastos y pagos por un importe igual o superior a la cantidad inicial abonada.
3. La documentación justificativa del primer 50 % deberá remitirse a la Dirección General competente en materia de participación comunitaria en salud antes de la fecha que se indica a continuación en función de la fecha en que se produzca la resolución de concesión:
 - a) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de enero y el 30 de junio, ambos inclusive, la documentación justificativa del primer 50 % deberá aportarse antes del 30 de septiembre del año al que venga referida la respectiva convocatoria.
 - b) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de julio y el 30 de septiembre, ambos inclusive, la documentación justificativa del primer 50 % deberá aportarse antes del 1 de noviembre del año al que venga referida la respectiva convocatoria.
 - c) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de octubre y el 15 de noviembre, ambos inclusive, la

documentación justificativa del primer 50 % deberá aportarse antes del 25 de noviembre del año al que venga referida la respectiva convocatoria.

4. La justificación de gastos y pagos se realizará mediante la siguiente documentación:
 - a) Cuenta justificativa del gasto, que consistirá en una declaración responsable suscrita por el órgano responsable de la entidad enumerando las actividades realizadas que hayan sido financiadas con la subvención.
 - b) Certificado pormenorizado de los ingresos, gastos y pagos, suscrito por el secretario y el representante legal de la entidad.
 - c) Facturas y documentos justificativos de los gastos y pagos realizados.
5. Asimismo, a efectos de justificar el segundo pago y el destino total de la subvención y su debido cumplimiento, deberán presentarse antes del 1 de marzo siguiente al de concesión de la subvención, además de la documentación prevista en el apartado anterior, los siguientes documentos:
 - a) Memoria en la que se especifique el balance y evaluación detallada del proyecto y de los objetivos conseguidos. A dicha memoria deberán adjuntarse, siempre que sea posible, fotografías de las actividades realizadas. Esta documentación deberá ser presentada preferentemente en soporte informático.
 - b) Material elaborado en el desarrollo del proyecto, presentado preferentemente en soporte informático.
 - c) En el caso de que la cuantía de la subvención otorgada sea inferior a los costes del proyecto, certificado suscrito por el secretario de la entidad detallando los fondos que han financiado el proyecto, su procedencia y la aplicación de tales fondos a las actividades subvencionadas.

Artículo 20. Concurrencia de subvenciones.

La obtención de las subvenciones reguladas en el presente capítulo es compatible con la percepción por parte del mismo beneficiario de cualquier otra subvención o ayuda de otros órganos de la misma o distinta Administración, así como de otros entes públicos o privados destinada a las mismas actividades financiadas en el proyecto presentado, a excepción de lo dispuesto en el artículo 14 del presente decreto. En todo caso, el importe total de las subvenciones no podrá nunca superar el coste de la actividad subvencionada.

CAPÍTULO III

PROYECTOS DE CIUDADES SALUDABLES Y SOSTENIBLES

Artículo 21. Objeto.

Las subvenciones a que se refiere este capítulo tienen por objeto la financiación del programa "Ciudades Saludables y Sostenibles" en la Comunidad Autónoma de Extremadura, en el marco de la estrategia europea "Salud 2020".

Artículo 22. Modalidades.

Se establecen las siguientes modalidades de subvención:

- Modalidad A: Contratación de un técnico para la ejecución del programa "Ciudades Saludables y Sostenibles".
- Modalidad B: Desarrollo de actividades del programa "Ciudades Saludables y Sostenibles" en los términos establecidos en las Líneas Estratégicas previstas en el anexo III de este decreto.

Artículo 23. Entidades beneficiarias.

1. En el supuesto de que reúnan todas las condiciones para ser beneficiarios, las entidades pueden concurrir a una o a ambas modalidades.
2. Modalidad A: Podrán ser beneficiarios tanto los municipios con una población inferior a 50.000 habitantes como cualquiera de las mancomunidades de la Comunidad Autónoma de Extremadura.

Modalidad B: Podrán ser beneficiarios todos los municipios y mancomunidades de la Comunidad Autónoma de Extremadura.

3. En el caso de que sea subvencionado un proyecto de una mancomunidad de la que forme parte un municipio que también haya solicitado la subvención para la misma convocatoria, quedará desestimada esta última, prevaleciendo el proyecto de la mancomunidad.
4. La comprobación del número de habitantes de las Corporaciones Locales será realizada de oficio por el órgano gestor mediante la consulta del último padrón municipal suministrado por el Instituto Nacional de Estadística.

Artículo 24. Cuantía de la subvención.

1. La cuantía de la subvención se fijará en el 90 % de la cantidad solicitada, criterio aplicable a ambas modalidades. No obstante lo anterior, la cuantía de la subvención no sobrepasará las siguientes cantidades:

- a) 19.000 euros en el supuesto de solicitudes acogidas a la modalidad A.
 - b) 2.000 euros en el supuesto de solicitudes acogidas a la modalidad B.
2. La diferencia entre la cuantía del proyecto presentado y la cantidad subvencionada deberá ser financiada por la entidad solicitante con otros fondos.
 3. El orden de prioridad de las entidades beneficiarias será establecido en función de la puntuación obtenida mediante la aplicación de los criterios objetivos de otorgamiento, ordenados de mayor a menor, en cada una de las dos modalidades.
 4. Para optar a la subvención será necesario obtener un mínimo de 34 puntos en la modalidad A y de 20 puntos en la modalidad B.
 5. Excepcionalmente, cuando varios solicitantes obtengan la misma puntuación y el crédito disponible no pueda cubrir la totalidad de las ayudas, los criterios decisivos para el desempate según la modalidad serán:
 - a) Para la modalidad A.
 - En primer lugar, la mayor duración de ejecución del programa "Ciudades Saludables y Sostenibles" con técnico contratado para ello.
 - En caso de persistir el empate, la puntuación del proyecto conforme a lo establecido en el artículo 26.1.a).
 - b) Para la modalidad B.
 - En primer lugar, la puntuación del proyecto conforme a lo establecido en el artículo 26.1.a).
 - En caso de persistir el empate, la puntuación obtenida en la evaluación de la actividad, conforme a lo establecido en el artículo 26.1.j).

Artículo 25. Gastos subvencionables.

1. Sin perjuicio de lo establecido en el artículo 5, tendrán específicamente la consideración de gastos subvencionables, en función de la modalidad de subvención, los relativos a:
 - a) Modalidad A: Gastos derivados de la contratación del técnico para la ejecución del programa "Ciudades Saludables y Sostenibles". En el caso de las mancomunidades, se incluyen los gastos de desplazamiento del técnico a las diferentes localidades que la integran para la realización de las actividades del programa.

Los desplazamientos deberán estar debidamente documentados, así como especificados los motivos y fechas de realización, en modelo normalizado conforme al anexo que se establezca en la correspondiente orden de convocatoria. Asimismo, las cantidades a

percibir con motivo de gastos de desplazamiento en relación con las actividades del proyecto se harán de conformidad con lo establecido en la normativa vigente en materia de indemnizaciones por razón del servicio.

b) Modalidad B: Gastos derivados de la realización de actividades del programa "Ciudades Saludables y Sostenibles", tales como:

- Adquisición de material fungible necesario para el desarrollo de las actividades.
- Gastos derivados del desarrollo de las actividades contempladas, así como gastos de celebración de cursos, jornadas, seminarios o conferencias relacionadas con las actividades financiadas del proyecto y los gastos relativos al desplazamiento, manutención y alojamiento de los ponentes cuando hayan de desplazarse desde otras Comunidades Autónomas. En todo caso, el pago por horas de ponencia no podrá superar la cuantía que tenga establecida la Escuela de Administración Pública de Extremadura para el ejercicio presupuestario correspondiente.

2. No serán subvencionables los gastos destinados a la adquisición de material inventariable tales como ordenadores, proyectores o mobiliario, así como cualquier otro bien inventariable; los gastos realizados en empresas de restauración y bares; gastos para la obtención de tickets de ocio; regalos; gastos de inversión, gastos para el transporte de personas a excepción de los referidos en el apartado anterior, y gastos para el transporte de materiales excepto los originados por el transporte de equipos o materiales alquilados necesarios para la realización de las actividades del proyecto.

Artículo 26. Criterios objetivos de otorgamiento de la subvención.

Para la concesión de las subvenciones destinadas a financiar las actuaciones reguladas en el presente capítulo se tendrán en cuenta los siguientes criterios objetivos de valoración. Para su evaluación será necesaria la aportación de la correspondiente certificación o documentación por parte del solicitante.

1. Proyecto.

Se concederá un máximo de 30 puntos de conformidad con el baremo siguiente:

- a) Justificación: el proyecto se fundamenta en el análisis de la situación de salud y medio ambiente del entorno, así como las necesidades detectadas. Se concederá un máximo de 2 puntos.
- b) Objetivos: en el proyecto se describen de forma detallada la finalidad y los objetivos específicos. Se concederá un máximo de 2 puntos.
- c) Líneas estratégicas del programa "Ciudades Saludables y Sostenibles" que se abordan en el proyecto. Se valorará hasta un máximo de 3 puntos, conforme a lo siguiente:

- En el proyecto se abordan más de 6 líneas del Bloque I y/o más de 6 líneas del Bloque 2: 3 puntos.
 - En el proyecto se abordan 6 líneas del Bloque I y 6 líneas del Bloque 2: 1 punto.
- d) Población destinataria: Las actividades del proyecto se dirigen a diferentes grupos de población. Se otorgará un máximo de 3 puntos conforme a lo establecido a continuación:
- El proyecto se dirige a tres o más grupos de población diferentes: 3 puntos.
 - El proyecto se dirige al menos a dos grupos de población diferentes: 1 punto.
- e) Metodología: En el proyecto se describe la metodología a seguir en cada una de las actividades contempladas. Se concederá un máximo de 2 puntos.
- f) Coordinación y trabajo conjunto con diferentes recursos comunitarios del entorno (sociales, sanitarios y educativos). Se valorará hasta un máximo de 5 puntos conforme a lo siguiente:
- En el desarrollo del proyecto están implicados 3 o más recursos del entorno: 5 puntos.
 - En el desarrollo del proyecto están implicados 2 recursos del entorno: 3 puntos.
- g) Relación entre actividades propuestas y objetivos planteados: las actividades propuestas están directamente relacionadas con los objetivos del proyecto: 2 puntos.
- h) Participación en proyectos o programas de ámbito nacional y/o internacional. Se valorará hasta un máximo de 4 puntos:
- Participación en uno o varios proyectos/programas de ámbito nacional y en uno o varios proyectos/programas de ámbito internacional: 4 puntos.
 - Participación en uno o varios proyectos/programas de ámbito nacional o de ámbito internacional: 2 puntos.
- i) Recursos humanos y materiales: el proyecto presenta una descripción detallada de los recursos materiales y los recursos humanos necesarios para cada una de las actividades contempladas: 2 puntos.
- j) Evaluación de la actividad: El proyecto contempla el método de evaluación de cada una de las actividades, hasta un máximo de 2 puntos:
- La evaluación incluye solo la valoración subjetiva del técnico: 1 punto.
 - La evaluación incluye instrumentos de medida objetivos, además de la valoración subjetiva del técnico, y los adjunta al proyecto: 2 puntos.

k) Temporalidad: El proyecto contiene un cronograma detallado donde se especifique el mes de realización de cada una de las actividades contempladas: 1 punto.

l) Presupuesto: El proyecto contiene el presupuesto desglosado por partidas para el desarrollo de cada una de las actividades: 2 puntos.

2. Ámbito de actuación del proyecto.

Se puntuará de la siguiente forma (hasta un máximo de 15 puntos):

Por el número de habitantes a los que va dirigido el proyecto (hasta un máximo de 5 puntos):

Más de 20.000 habitantes	5 puntos
Entre 15.001 y 20.000 habitantes	4 puntos
Entre 10.001 y 15.000 habitantes	3 puntos
Entre 5.000 y 10.000 habitantes	2 puntos
Menos de 5.000 habitantes	1 punto

Por el número de localidades a las que se dirige el proyecto (hasta un máximo de 10 puntos):

Más de 20 núcleos de población	10 puntos
Entre 16 y 20 núcleos de población	8 puntos
Entre 11 y 15 núcleos de población	6 puntos
Entre 5 y 10 núcleos de población	4 puntos
Menos de 5 núcleos de población	2 puntos

3. En la Modalidad A, además, por cada mes de ejecución del programa "Ciudades Saludables y Sostenibles" con técnico contratado para ello con anterioridad a la fecha de la convocatoria, se otorgarán 0,30 puntos, hasta un máximo de 20 puntos.

Artículo 27. Documentación a acompañar a la solicitud.

1. Las solicitudes, que se realizarán conforme al modelo normalizado del anexo II, irán acompañadas de la siguiente documentación:

- a) Descripción detallada del proyecto para desarrollar el programa "Ciudades Saludables y Sostenibles" en el año al que se refiere la convocatoria. El proyecto deberá contener los siguientes apartados:

1.º Identificación del Proyecto.

A. Título: Proyecto para el desarrollo del programa "Ciudades Saludables y Sostenibles".

B. Municipio o Mancomunidad que lo presenta.

C. Año de la convocatoria.

D. Nombre de la persona responsable del desarrollo del programa "Ciudades Saludables y Sostenibles" y relación de la misma con la entidad que lo presenta.

E. Temporalidad: fecha de inicio y finalización.

2.º Estructura.

A. Justificación del proyecto.

B. Objetivo general.

C. Objetivos específicos.

D. Líneas Estratégicas del programa "Ciudades Saludables y Sostenibles" para la consecución de los objetivos del proyecto.

E. Descripción de las actividades y/o actuaciones a llevar a cabo para el desarrollo de las líneas estratégicas, indicando:

— Nombre.

— Finalidad.

— Población destinataria: características y ámbito territorial.

— Metodología.

- Recursos necesarios (humanos y materiales).
- Evaluación de la actividad.

F. Cronograma.

G. Presupuesto.

b) Certificado de la Mancomunidad, en su caso, indicando los municipios que la integran y el número total de habitantes según la consulta del último padrón municipal suministrado por el Instituto Nacional de Estadística, a fecha de publicación de la correspondiente orden de convocatoria.

2. Para la modalidad A, además de lo anterior se deberá aportar certificado del Secretario/Interventor de la entidad en el que haga constar el número de meses de ejecución del programa "Ciudades Saludables y Sostenibles" con técnico contratado para ello por parte de la entidad solicitante con anterioridad a la fecha de la convocatoria.

Artículo 28. Obligaciones de las entidades beneficiarias.

1. Sin perjuicio de las obligaciones establecidas en el artículo 9 del presente decreto, las entidades beneficiarias vendrán obligadas, en cualquiera de las modalidades, a desarrollar el programa "Ciudades Saludables y Sostenibles" con sujeción a los términos establecidos en las Líneas Estratégicas.
2. Para la modalidad A se constituye además la obligatoriedad de contratación de un técnico con dedicación exclusiva a la coordinación y ejecución del programa en los siguientes términos:
 - En el supuesto de que en la fecha de resolución de la subvención, la entidad beneficiaria no haya formalizado aún la contratación del técnico, ésta deberá efectuarse en el plazo máximo de dos meses a contar desde la notificación de la resolución de concesión.
 - En relación al perfil profesional del técnico, se contratará a una persona cuya formación y/o experiencia laboral esté relacionada con el campo de la salud y/o del medio ambiente.
 - La contratación de los trabajadores por el Ayuntamiento/mancomunidad no tendrá vinculación laboral o administrativa alguna con la Junta de Extremadura.

Artículo 29. Pago de la subvención.

1. La entidad deberá aportar certificado suscrito por el Secretario/Interventor y el representante legal de la entidad detallando los fondos que han financiado el proyecto.

2. Las subvenciones de importe igual o superior a 3.000 euros serán abonadas, una vez dictada resolución favorable de concesión, de la siguiente forma:

Primer abono.

- El 50 % del importe total, tras la notificación de la resolución por la que se concede la subvención y la presentación de la siguiente documentación:
 - a) Acreditación del cumplimiento de los requisitos de identificación, información y publicidad de conformidad con lo dispuesto en el artículo 9.i) del presente decreto.
 - b) Modalidad A: Certificado del Secretario/Interventor del Ayuntamiento o mancomunidad en el que se hagan constar los datos identificativos del técnico contratado (nombre, apellidos y DNI), la fecha de inicio y fin del contrato así como el coste anual destinado al mismo.
 - c) Modalidad B: Certificado del Secretario/Interventor del Ayuntamiento o mancomunidad en el que se haga constar la fecha de inicio y puesta en marcha del proyecto.

La documentación justificativa del primer 50 % deberá remitirse a la Dirección General competente en materia de participación comunitaria en salud antes de la fecha que se indica a continuación, que dependerá de la fecha en que se produzca la resolución de concesión:

- a) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de enero y el 30 de junio, ambos inclusive, la documentación justificativa del primer 50 % deberá aportarse no más tarde del 30 de septiembre del año al que venga referido la respectiva convocatoria.
- b) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de julio y el 30 de septiembre, ambos inclusive, la documentación justificativa del primer 50 % deberá aportarse antes del 1 de noviembre del año al que venga referido la respectiva convocatoria.
- c) Cuando la resolución por la que se concede la subvención recaiga dentro del periodo comprendido entre el 1 de octubre y el 15 de noviembre, ambos inclusive, la documentación justificativa del primer 50 % deberá aportarse antes del 25 de noviembre del año al que venga referido la respectiva convocatoria.

Segundo abono.

- El primer 25 % del importe restante cuando se haya justificado documentalmente por la entidad beneficiaria que se han realizado gastos y pagos por un importe igual o superior a la cantidad inicial abonada, así como las actividades realizadas con sus indicadores correspondientes cumplimentados.

La justificación del segundo abono deberá presentarse antes del 30 de noviembre del año en curso.

Tercer abono.

- El segundo 25 % del importe restante cuando se haya justificado documentalmente por la entidad beneficiaria que se han realizado gastos y pagos por un importe igual o superior a las cantidades abonadas, así como las actividades realizadas con sus indicadores correspondientes cumplimentados.

La justificación del tercer abono deberá presentarse antes del 1 de marzo del año siguiente al de la convocatoria.

3. La entidad beneficiaria se compromete a aportar, en el plazo de los quince días siguientes a la recepción de los fondos, tanto del primero como del segundo y tercer abono, certificación expedida por el Secretario/Interventor acreditativa de haber registrado en su contabilidad el ingreso de su importe, con destino a la finalidad prevista, conforme al modelo que se establezca en la orden de convocatoria.
4. Si revisada la documentación correspondiente a la justificación del primero, segundo o tercer abono, o de la memoria final, se apreciara la existencia de defectos subsanables, la Dirección General competente en materia de participación comunitaria en salud lo pondrá en conocimiento de la entidad beneficiaria concediéndole un plazo de diez días para su corrección. En el supuesto de que la justificación, o en su caso, la documentación requerida para la subsanación de la misma, no se presentara en el plazo establecido para ello, o la subsanación fuera insuficiente o incorrecta, se procederá según se establece en el artículo 12 de este decreto.

Artículo 30. Justificación de la subvención.

La justificación de los correspondientes abonos implica la justificación de los gastos y pagos realizados y de las actividades desarrolladas. Se realizará mediante la siguiente documentación:

1. Gastos de personal:

- Nóminas: Se adjuntarán copias de las nóminas del técnico responsable del programa, así como copia del justificante de movimiento bancario o cargo en cuenta.
- IRPF: Se justificará su abono mediante la presentación de copia del MODELO 111 DE IRPF, así como de la copia del justificante de movimiento bancario o cargo en cuenta.
- Seguridad Social: Se justificará mediante la presentación de copia de los modelos RNT (Relación Nominal de Trabajadores) y RLC (Recibo de Liquidación de Cotizaciones), así como de la copia del justificante de movimiento bancario o cargo en cuenta.

- Gastos de desplazamiento del técnico: según modelo establecido en el anexo que se establezca en la correspondiente orden de convocatoria, debidamente cumplimentado.

2. Justificación de actividades.

La justificación de las actividades desarrolladas correspondientes al primer y segundo abono de la subvención, se efectuará mediante certificado emitido por el Secretario/Interventor de la entidad beneficiaria acompañado de una descripción detallada de cada actividad ejecutada en el periodo que se justifica y los indicadores correspondientes cumplimentados. Dicho certificado estará suscrito por el Alcalde de la entidad beneficiaria/ Gerente de la Mancomunidad, y el técnico responsable del desarrollo del Programa, según el modelo que se establezca en la orden de convocatoria.

La justificación de las actividades correspondientes al tercer abono se efectuará mediante certificado emitido por el Secretario/Interventor de la entidad beneficiaria acompañado de una memoria de las actividades desarrolladas durante todo el periodo subvencionado con los indicadores debidamente cumplimentados, en formato digital.

Disposición transitoria única. Procedimientos ya iniciados.

Las solicitudes de ayudas de participación comunitaria en salud, tanto las del ámbito de enfermedades crónicas como las del programa "Ciudades Saludables y Sostenibles" presentadas al amparo de la normativa anterior, continuarán rigiéndose por la misma.

Disposición derogatoria única. Derogación normativa.

Queda derogado el Capítulo IV del Decreto 147/2016, de 6 de septiembre, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales, en materia de planificación, formación y calidad sanitarias y sociosanitarias y de participación comunitaria en salud, así como cuantas disposiciones de igual o inferior rango se opongan o contradigan lo establecido en este decreto.

Disposición final primera. Modificación normativa.

Se modifica el Decreto 147/2016, de 6 de septiembre, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales, en materia de planificación, formación y calidad sanitarias y sociosanitarias y de participación comunitaria en salud, en los siguientes términos:

Uno.

Se modifica el título, que pasa a tener la siguiente redacción:

“Decreto 147/2016, de 6 de septiembre, por el que se establecen las bases reguladoras de las subvenciones a otorgar por la Consejería de Sanidad y Políticas Sociales, en materia de planificación, formación y calidad sanitarias y sociosanitarias”.

Dos.

Se modifica el artículo 1, que pasa a tener la siguiente redacción:

“Artículo 1. Objeto.

El objeto del presente decreto es establecer las bases reguladoras de la concesión de subvenciones a otorgar por la Consejería competente en materia de sanidad en el campo de planificación, investigación, formación y calidad sanitarias y sociosanitarias”.

Tres.

Se modifica el artículo 2, que pasa a tener la siguiente redacción:

“Artículo 2. Ámbito de actuación.

Las subvenciones referidas en el artículo anterior irán dirigidas a financiar, total o parcialmente, los programas y actividades que seguidamente se detallan:

- a) Becas, acciones y actividades de investigación en cualesquiera de las materias referidas en el artículo 1, así como en participación comunitaria en salud.
- b) Proyectos de investigación sanitaria y sociosanitaria”.

Disposición final segunda. Régimen jurídico aplicable.

Las ayudas reguladas en el presente decreto se rigen por lo establecido en los preceptos básicos de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, sin perjuicio de su carácter supletorio del resto de sus disposiciones; en la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura; en la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura y en las demás normas concordantes en materia de subvenciones públicas.

Disposición final tercera. Habilitación normativa.

Se autoriza a la persona titular de la Consejería de Sanidad y Políticas Sociales para que dicte cuantos actos y disposiciones resulten necesarias para el desarrollo y ejecución de lo dispuesto en el presente decreto, así como a modificar o desarrollar los anexos que se acompañan al mismo.

Disposición final cuarta. Entrada en vigor.

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

Mérida, 26 de junio de 2018.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

El Consejero de Sanidad y Políticas Sociales,
JOSÉ MARÍA VERGELES BLANCA

ANEXO I**SOLICITUD PARA PROYECTOS DE ENTIDADES DE PACIENTES Y/O FAMILIARES DE PACIENTES AFECTADOS POR UNA ENFERMEDAD CRÓNICA**

1.- DATOS DE LA ENTIDAD SOLICITANTE		
Nombre entidad		C.I.F.
Nº del Registro Unificado de Asociaciones	Ámbito de actuación (Autonómico o Provincial)	
Domicilio de la entidad (Calle / Plaza / Avda. / etc.)		Código Postal
Localidad		Provincia
Correo Electrónico	Teléfono	Fax

2.- DATOS DEL REPRESENTANTE LEGAL Y NOTIFICACIONES		
Apellidos y Nombre		D.N.I.
Domicilio a efectos de notificación		
Localidad	C.P.	Provincia
Relación con la entidad		

3.- DATOS DEL PROYECTO PARA EL QUE SE SOLICITA SUBVENCIÓN
Nombre del Proyecto
Responsable o Coordinador del Proyecto
Coste del Proyecto (Presupuesto Total)

En el caso de que no se conceda la totalidad de la cantidad solicitada (señalar con una X lo que proceda):

- Renuncio.
- No renuncio, y financio con otros fondos la diferencia entre la cuantía concedida y el coste del proyecto.

4.- AUTORIZACIONES

La presentación de esta solicitud conllevará la autorización al órgano gestor para recabar de oficio los certificados o información exigidos. No obstante, el solicitante podrá denegar expresamente el consentimiento, indicándolo así en el apartado correspondiente de esta solicitud, debiendo presentar entonces la certificación administrativa expedida en soporte papel por el órgano competente.

- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio que me encuentro al corriente de mis obligaciones tributarias con la Agencia Estatal de Administración Tributaria.
- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de que me encuentro al corriente de mis obligaciones con la Tesorería General de la Seguridad Social.
- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio que me encuentro al corriente de mis obligaciones tributarias con la Hacienda Autonómica.
- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio que me encuentro inscrito en el Registro General de Asociaciones de la Consejería de Administración Pública.
- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio que me encuentro inscrito en el Registro Nacional de Asociaciones del Ministerio del Interior.
- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio los datos de identidad personal (SVDI) y de domicilio o residencia (SVDR).
- NO AUTORIZO al órgano gestor de la ayuda para que recabe de oficio el certificado del Registro Central de Delincuentes Sexuales.

5.- DECLARACIÓN RESPONSABLE

- Declara ser ciertos todos los datos consignados en la solicitud.
- Declara aceptar las condiciones establecidas en las bases reguladoras.
- Declara que la entidad que representa no se encuentra incurso en ninguna de las circunstancias recogidas en los apartados 2 y 3 del artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura que impiden obtener la condición de beneficiario.
- Declara que se encuentra al corriente de sus obligaciones tributarias con la Agencia Estatal de Administración Tributaria y con la Hacienda Autonómica, así como con la Tesorería General de la Seguridad Social (para el caso de que la cuantía concedida no supere la cuantía de 3.000 euros).

6.- DOCUMENTACIÓN QUE SE ADJUNTA

- Descripción detallada del proyecto teniendo en cuenta los criterios de valoración referidos en el artículo 17 de las bases reguladoras.
- Cuando el proyecto sea presentado por una federación, certificado en el que consten aquellas de sus asociaciones que participan en el proyecto.
- DNI o pasaporte del Presidente y del representante legal de la entidad beneficiaria, en el caso de que el interesado no hubiese prestado su consentimiento para su comprobación de oficio.
- Documentación acreditativa de la condición de representante legal de la entidad beneficiaria.
- Estatutos de la entidad beneficiaria. En caso de posteriores modificaciones, deberán ser remitidas a la Dirección General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias, debidamente diligenciadas por los registros públicos correspondientes.
- Acta de la entidad beneficiaria donde figuren los miembros de la Junta Directiva actual. En caso de posteriores modificaciones, deberán ser remitidas a la Dirección General de Planificación, Formación y Calidad Sanitarias y Sociosanitarias, debidamente diligenciadas por los registros públicos correspondientes.
- Otros (Especificar):

Si la documentación a adjuntar a esta solicitud ya obra en poder de esta Administración y no han transcurrido más de cinco años desde la finalización del procedimiento al que corresponda, no será necesaria su aportación, bastando con indicar la fecha y el órgano o dependencia en que fueron presentados y será comprobado de oficio:

Fecha de presentación	Órgano o dependencia	Documentación

En _____, a ____ de _____ de _____.

Sello de la Entidad solicitante.

El Representante Legal.

Fdo.: _____

EXCMO. SR. CONSEJERO DE SANIDAD Y POLÍTICAS SOCIALES

Consejería de Sanidad y Políticas Sociales

Avda. Las Américas, 2 – 06800 Mérida (Badajoz)

PROTECCIÓN DE DATOS: De conformidad con lo establecido en la Ley Orgánica 15/1999, de 13 de Diciembre, de Protección de Datos de Carácter Personal, la Consejería de Sanidad y Políticas Sociales, en Avda. las Américas, 2. 06800 Mérida, asegura el tratamiento confidencial de los datos de carácter personal contenidos en la presente solicitud y el adecuado uso de los mismos por parte del órgano gestor. Sobre los datos suministrados podrán los interesados ejercer, ante ese órgano, los derechos de acceso, rectificación, cancelación y oposición de datos que consideren oportunos. La finalidad de la recogida de estos datos es exclusivamente para la tramitación del expediente de subvención del que trae causa siendo su destinatario el órgano gestor de la subvención.

ANEXO II
SOLICITUD PARA PROYECTOS DE CIUDADES SALUDABLES Y SOSTENIBLES

1.- DATOS DE LA ENTIDAD SOLICITANTE		
Ayuntamiento/Mancomunidad:		C.I..F.:
Domicilio(Calle/ Plaza / Avda. / etc.):		C. Postal:
Localidad:		Provincia:
Correo Electrónico:	Teléfono:	Fax:

2.- DATOS DEL REPRESENTANTE LEGAL Y NOTIFICACIONES		
Apellidos y Nombre:		D.N.I.:
Domicilio a efectos de notificación:		
Localidad:	C.P.:	Provincia:
Relación con la entidad:		

3.- DATOS DEL PROYECTO PARA EL QUE SE SOLICITA SUBVENCIÓN
Título del Proyecto y año de la convocatoria:
Persona Responsable del desarrollo del Proyecto en el Ayuntamiento/Mancomunidad: -Nombre y apellidos: -Relación con la entidad: -Correo electrónico: -Teléfono de contacto:

4.- MODALIDAD DE SUBVENCIÓN QUE SOLICITA		
Modalidad A <input type="checkbox"/>	Modalidad B <input type="checkbox"/>	Ambas modalidades <input type="checkbox"/>
MODALIDAD A. Contratación de personal técnico. Coste total:	MODALIDAD B. Desarrollo de actividades. Coste total:	
Cuantía solicitada:	Cuantía solicitada:	

5.- AUTORIZACIONES

La presentación de esta solicitud conllevará la autorización al órgano gestor para recabar de oficio los certificados o información exigidos. No obstante, el solicitante podrá denegar expresamente el consentimiento, indicándolo así en el apartado indicado a continuación, debiendo presentar entonces la certificación administrativa expedida en soporte papel por el órgano competente.

- NO AUTORIZO al órgano gestor de la ayuda para que compruebe de oficio los datos de identidad personal (SVDI) y de domicilio o residencia (SVDR).
- NO AUTORIZO al órgano gestor de la ayuda para que recabe de oficio el certificado del Registro Central de Delinquentes Sexuales.

6.- DECLARACIÓN RESPONSABLE

- Declara ser ciertos todos los datos consignados en la solicitud.
- Declara aceptar las condiciones establecidas en las bases reguladoras.
- Declara que la entidad que representa no se encuentra incurso en ninguna de las circunstancias recogidas en los apartados 2 y 3 del artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura que impiden obtener la condición de beneficiario.
- Declara que se encuentra al corriente de sus obligaciones tributarias con la Agencia Estatal de Administración Tributaria y con la Hacienda autonómica, así como con la Tesorería General de la Seguridad Social.

7.- DOCUMENTACIÓN QUE SE ADJUNTA (original o copia)

PARA AMBAS MODALIDADES:

- Descripción detallada del proyecto teniendo en cuenta los criterios objetivos de otorgamiento de la subvención referidos en el presente decreto.
- Certificado de la Mancomunidad, en su caso, indicando los municipios que la integran y el número total de habitantes, según la consulta del último padrón municipal suministrado por el Instituto Nacional de Estadística a fecha de publicación de la correspondiente orden de convocatoria.
- Documento de Alta de Terceros, en su caso.

PARA LA MODALIDAD A: Además de la documentación anterior, se deberá adjuntar :

- Certificado del Secretario/Interventor de la entidad en el que haga constar el número de meses de ejecución del Programa Ciudades Saludables y Sostenibles con técnico contratado para ello por parte de la entidad solicitante en los cinco años anteriores al de la convocatoria.
- En caso de continuidad del personal técnico, adjuntar copia del contrato de trabajo del año correspondiente al de la convocatoria en curso.

Si la documentación a adjuntar a esta solicitud ya obra en poder de esta Administración y no han transcurrido más de cinco años desde la finalización del procedimiento al que corresponda, no será necesaria su aportación, bastará con indicar la fecha y el órgano o dependencia en que fueron presentados y será comprobado de oficio:

Fecha de presentación	Órgano o dependencia	Documentación

En _____, a ____ de _____ de _____.

Sello de la Entidad solicitante

El Representante Legal

Fdo.: _____

EXCMO. SR. CONSEJERO DE SANIDAD Y POLÍTICAS SOCIALES

Consejería de Sanidad y Políticas Sociales

Avda. Las Américas, 2 – 06800 Mérida (Badajoz)

PROTECCIÓN DE DATOS: De conformidad con lo establecido en la Ley Orgánica 15/1999, de 13 de Diciembre, de Protección de Datos de Carácter Personal, la Consejería de Salud y Política Social asegura el tratamiento confidencial de los datos de carácter personal contenidos en la presente solicitud y el adecuado uso de los mismos por parte del órgano gestor. Sobre los datos suministrados podrán los interesados ejercer los derechos de acceso, rectificación, cancelación y oposición de datos que consideren oportunos. La finalidad de la recogida de estos datos es exclusivamente para la tramitación del expediente de subvención del que trae causa siendo su destinatario el órgano gestor de la subvención.

ANEXO III
LÍNEAS ESTRATÉGICAS DEL PROGRAMA “CIUDADES SALUDABLES Y SOSTENIBLES”

COBERTURA. En el desarrollo del Programa deberá darse cobertura, al menos, a 6 de las líneas estratégicas contenidas en el Bloque I, y 6 de las líneas estratégicas contenidas en el Bloque II, debiendo cumplimentarse todos los indicadores de evaluación correspondientes.

BLOQUE I.- PROMOCIÓN DE LA SALUD Y PREVENCIÓN DE LA ENFERMEDAD.

1. ALIMENTACIÓN SALUDABLE.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y/o actividades desarrolladas para promover la adquisición de una alimentación saludable en los diferentes grupos de población (infantil, juvenil, adultos, mayores). Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

2. ACTIVIDAD FÍSICA.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y /o actividades desarrolladas para promocionar la actividad física y reducir el sedentarismo en los diferentes grupos de población (infantil, juvenil, adultos, mayores). Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

3. PREVENCIÓN DEL CONSUMO DE TABACO, ALCOHOL Y OTRAS DROGAS

Indicadores de evaluación cuantitativos

- a. Número y tipo de acciones y/o actividades en población infantil. Número de participantes.
- b. Número y tipo de acciones y/o actividades en adolescentes. Número de participantes.
- c. Número y tipo de acciones y/o actividades dirigidas a padres y madres. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

4. EDUCACIÓN AFECTIVO-SEXUAL. PREVENCIÓN DE ENFERMEDADES DE TRANSMISIÓN SEXUAL (ETS), CÁNCER DE CÉRVIX Y EMBARAZOS NO DESEADOS

Indicadores de evaluación cuantitativos

- a. Número y tipo de acciones y/o actividades de educación afectivo-sexual dirigidas a población infantil. Número de participantes.
- b. Número y tipo de acciones y/o actividades de prevención de ETS, cáncer de cérvix y embarazos no deseados dirigidas a población adolescente. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

5. DIFUSIÓN DE LOS EFECTOS DE LA RADIACIÓN ULTRAVIOLETA SOBRE LA PIEL Y FOMENTO DE LA FOTOPROTECCIÓN

Indicadores de evaluación cuantitativos

- a. Número y tipo de acciones y/o actividades dirigidas a población infanto-juvenil y a padres y madres. Número de participantes.

- b. Número y tipo de actividades dirigidas a población general. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

6. EDUCACIÓN Y SEGURIDAD VIAL**Indicadores de evaluación cuantitativos**

- a. Número y tipo de acciones y/o actividades dirigidas a población infantil y juvenil. Población diana. Número de participantes.
- b. Número y tipo de acciones y/o actividades dirigidas a población adulta. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

7. ENVEJECIMIENTO ACTIVO**Indicadores de evaluación cuantitativos**

- a. Número y tipo de acciones y/o actividades de promoción de hábitos saludables en personas mayores: actividad física, alimentación saludable, abandono del hábito tabáquico, cuidado bucodental, ejercicio de la memoria, salud mental positiva. Número de participantes.
- b. Número y tipo de acciones y/o actividades en prevención de accidentes domésticos y caídas en personas mayores. Número de participantes.
- c. Número y tipo de acciones y/o actividades en promoción del uso correcto de los medicamentos en personas mayores. Número de participantes.
- d. Número y tipo de acciones y/o actividades para fomentar las relaciones sociales en las personas mayores. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

8. PREVENCIÓN Y TRATAMIENTO DE LA PEDICULOSIS**Indicadores de evaluación cuantitativos**

- a. Número y tipo de acciones y/o actividades dirigidas a población escolar. Número de participantes.
- b. Número y tipo de actividades dirigidas a padres y madres. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

9. USO ADECUADO DE LAS REDES SOCIALES**Indicadores de evaluación cuantitativos**

- a. Número y tipo de acciones y/o actividades dirigidas a población infantil y juvenil. Población diana. Número de participantes.
- b. Número y tipo de acciones y/o actividades dirigidas a padres y madres. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

BLOQUE II.- PROTECCIÓN DE LA SALUD.**1. AUMENTO Y MEJORA DE ESPACIOS PÚBLICOS SEGUROS DESTINADOS AL JUEGO INFANTIL Y A LA PRÁCTICA DE ACTIVIDAD FÍSICA ENTRE LA POBLACIÓN GENERAL.****Indicadores de evaluación cuantitativos**

- a. Número y tipo de acciones y/o actividades dirigidas a potenciar espacios públicos seguros destinados al juego infantil.
- b. Número y tipo de acciones y/o actividades dirigidas a potenciar espacios públicos seguros destinados a la práctica de actividad física entre la población general.
- c. Número y tipo de acciones y/o actividades sobre prevención de accidentes y seguridad en espacios destinados al juego infantil y al desarrollo de actividad física entre la población general. Población diana. Número de participantes.

2. MANTENIMIENTO Y CUIDADO DE ZONAS VERDES, CONSERVACIÓN DE LA BIODIVERSIDAD Y LOS ESPACIOS NATURALES. EDUCACIÓN AMBIENTAL.**Indicadores de evaluación cuantitativos**

Número y tipo de acciones y/o actividades desarrolladas. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

3. CONSUMO RESPONSABLE.**Indicadores de evaluación cuantitativos**

Número y tipo de acciones y/o actividades para favorecer un consumo responsable hacia un desarrollo sostenible. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

4. FOMENTO DE LA PRODUCCIÓN Y CONSUMO DE PRODUCTOS AGRÍCOLAS ECOLÓGICOS. HUERTOS ECOLÓGICOS ESCOLARES, FAMILIARES Y/O COMUNITARIOS.**Indicadores de evaluación cuantitativos**

Número y tipo de acciones y/o actividades desarrolladas. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

5. AHORRO Y USO EFICIENTE DEL AGUA Y LA ENERGÍA**Indicadores de evaluación cuantitativos**

Número y tipo de acciones y/o actividades para favorecer un uso responsable y eficiente del agua y la energía. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

6. REDUCCIÓN DE LA CONTAMINACIÓN ATMOSFÉRICA.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y/o actividades para reducir las emisiones de CO₂ y otros contaminantes a la atmósfera. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

7. FOMENTO DEL USO DE FUENTES DE ENERGÍA EFICIENTES Y RENOVABLES.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y/o actividades dirigidas a promover el uso de energías eficientes y renovables. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

8. GESTIÓN DE RESIDUOS.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y/o actividades desarrolladas para la gestión adecuada de residuos. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

9. MOVILIDAD SOSTENIBLE.

Indicadores de evaluación cuantitativos

Número y tipo de acciones y/o actividades desarrolladas para fomentar un transporte saludable. Población diana. Número de participantes.

Indicadores de evaluación cualitativos

- a. Actuaciones de gestión, asesoramiento y colaboración desarrolladas; dificultades en la organización y realización, oportunidades de mejora, adherencia de la población diana.
- b. Satisfacción de los participantes, aprendizaje y/o utilidad, grado de consecución de los objetivos.

CONSEJERÍA DE CULTURA E IGUALDAD

DECRETO 97/2018, de 26 de junio, por el que se establecen las bases reguladoras de las ayudas para facilitar la recuperación integral de las mujeres víctimas de violencia de género. (2018040112)

La Constitución Española de 1978 proclama en su artículo 1.1 la igualdad como uno de los valores superiores de nuestro ordenamiento jurídico, estableciendo en su artículo 9.2 que corresponde a los poderes públicos promover las condiciones para que la libertad y la igualdad del individuo y de los grupos en que se integra, sean reales y efectivas; remover los obstáculos que impidan o dificulten su plenitud y facilitar la participación de todos los ciudadanos en la vida política, económica, cultural y social.

Por su parte, la Ley Orgánica 1/2011, de 28 de enero, de reforma del Estatuto de Autonomía de la Comunidad Autónoma de Extremadura en su artículo 7.12 establece que "los poderes públicos regionales considerarán un objetivo irrenunciable que informará todas las políticas regionales y la práctica de las instituciones, la plena y efectiva igualdad de la mujer en todos los ámbitos de la vida pública, familiar, social, laboral, económica y cultural. Asimismo, removerán los obstáculos que impidan o dificulten la igualdad real y efectiva mediante las medidas de acción positiva que resulten necesarias".

A su vez, el artículo 9.1.29 del mencionado Estatuto dispone que la Comunidad Autónoma de Extremadura "tiene competencia exclusiva en materia de políticas de igualdad de género, especialmente la aprobación de normas y ejecución de planes para el establecimiento de medidas de discriminación positiva para erradicar las desigualdades por razón de sexo".

En cuanto a normas sectoriales se refiere, la Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección Integral contra la Violencia de Género, "tiene por objeto actuar contra la violencia que, como manifestación de la discriminación, la situación de desigualdad y las relaciones de poder de los hombres sobre las mujeres, se ejerce sobre éstas por parte de quienes sean o hayan sido sus cónyuges o de quienes estén o hayan estado ligados a ellas por relaciones similares de afectividad, aun sin convivencia".

Además, el artículo 1.2 declara que "por esta ley se establecen medidas de protección integral cuya finalidad es prevenir, sancionar y erradicar esta violencia y prestar asistencia a las mujeres, a sus hijos menores y a los menores sujetos a su tutela, o guarda y custodia, víctimas de esta violencia".

En el ámbito autonómico, la Ley 8/2011, de 23 de marzo, de Igualdad entre Mujeres y Hombres y contra la Violencia de Género en Extremadura, prevé en su artículo 6 que la Junta de Extremadura "removerá los obstáculos que impidan o dificulten la igualdad real y efectiva mediante las medidas de acción positiva que resulten necesarias", y establece en el apartado 2.n) de dicho precepto, entre las funciones a través de las cuales la Administración de la Comunidad Autónoma desarrollará sus competencias al efecto, "la adopción de medidas de

sensibilización, prevención, asistencia integral y protección a las víctimas de violencia de género. Asimismo, el artículo 83 del mismo texto normativo añade en su primer apartado que las Administraciones Públicas de Extremadura promoverán medidas para facilitar el normal desenvolvimiento de la vida de las mujeres que sufren cualquier forma de violencia de género y se encuentren en situación de vulnerabilidad económica, laboral, o de cualquier otra dificultad social, como consecuencia de padecer dicha situación de violencia". Por otra parte, el apartado 2.c) prevé que, dichas Administraciones Públicas, "deberán facilitar el acceso a las ayudas y prestaciones económicas generales y a aquellas otras que se prevean para las mujeres víctimas de violencia de género y las personas de ellas dependientes".

Mediante la Ley 11/2001, de 10 de octubre, se crea el Instituto de la Mujer de Extremadura, como Organismo Autónomo de carácter administrativo, con personalidad jurídica propia, autonomía económica y administrativa tanto para la realización de sus fines así como para la gestión de su patrimonio. Actualmente está adscrito a la Consejería de Cultura e Igualdad y tiene como fin esencial, según lo establecido en el artículo 2 de su ley de creación, "promover las condiciones para que la igualdad entre los sexos sea real y efectiva dentro del ámbito de competencias de la Junta de Extremadura, impulsando la participación y presencia de la mujer en la vida política, económica, cultural, laboral y social de Extremadura". A su vez, el artículo 3, al regular las funciones encomendadas a este organismo autónomo, dispone entre otras, "fomentar la prestación de servicios a favor de la mujer y, en particular, los dirigidos a aquéllas que tengan especial necesidad".

En el ámbito de sus competencias, el Instituto de la Mujer de Extremadura cuenta con una serie de recursos dirigidos a prevenir la violencia contra las mujeres y a garantizar su atención integral. Se trata de una amplia red que responde a la necesidad de contar con los recursos de atención en el ámbito de asesoramiento jurídico, atención psicológica especializada, atención social, recursos de acogida (mujeres y menores). Sin embargo, la especificidad que requieren las intervenciones con las víctimas de violencia de género para ayudar a su recuperación de forma eficaz, lleva a que se plantee la necesidad de abordar, de forma paralela, la eliminación de situaciones que puedan impedir o ralentizar el proceso de recuperación, como son, los problemas de accesibilidad a los recursos especializados que caracterizan al medio rural y que en ocasiones son una auténtica barrera para culminar de forma satisfactoria el itinerario de salida de la violencia.

Por otra parte, la dependencia económica es otro factor que dificulta enormemente la salida de la violencia y se utiliza como una amenaza hacia las mujeres. En relación con este aspecto, si bien durante las anualidades de 2016 y 2017, entre el abanico de recursos con los que cuenta el Instituto de la Mujer de Extremadura, en concreto dirigido a las mujeres y menores víctimas de violencia de género, han existido ayudas económicas para apoyar la recuperación integral de las mujeres víctimas de violencia de género en Extremadura, por una parte, la necesidad de que se adapten mejor a la diversidad de situaciones de dificultad que atraviesan las mujeres, y por otra, la experiencia adquirida, determinan la oportunidad de derogar el Decreto 120/2016, de 2 de agosto, por el que se establecen las bases reguladoras de las ayudas para facilitar la recuperación integral de las mujeres víctimas de violencia de género, y regular unas ayudas que resulten más adaptadas a las necesidades que generan estas

situaciones, tratando de ofrecer un apoyo individual adaptado al itinerario que cada mujer debe recorrer y los recursos y necesidades que precise.

Así pues, estas ayudas no solo intentan paliar las deficitarias situaciones económicas a las que muchas veces deben hacer frente estas mujeres, sino que van dirigidas a atender específicamente las necesidades concretas recogidas en el Plan de Intervención personal de cada una de ellas. No hay que olvidar que en muchas ocasiones las mujeres que han sufrido violencia tienen que asumir el papel de sustentadoras únicas de la unidad familiar sin tener formación ni experiencia profesional que les facilite la incorporación al mercado laboral. Se pretende con estas ayudas beneficiar a uno de los grupos de población más vulnerables y con mayores riesgos de estar sometidas a situaciones de pobreza o exclusión social.

Asimismo, teniendo en cuenta el colectivo al que van destinadas las presentes ayudas, es necesario el establecimiento de unos mecanismos ágiles y urgentes, que permitan la rápida percepción de las ayudas por parte de las beneficiarias, incluyéndose la posibilidad de pagos anticipados y la exención de garantías, y removiendo cualquier otro tipo de obstáculo que pueda perjudicar la eficacia en la gestión. Por ello, entre otras medidas, es necesario acudir al procedimiento de concesión directa y convocatoria abierta en el que se implementen medidas para la simplificación de trámites administrativos y se reduzcan los plazos de resolución.

En virtud de lo expuesto, a propuesta de la Consejera de Cultura e Igualdad y previa deliberación del Consejo de Gobierno en sesión de 26 de junio de 2018,

DISPONGO :

Artículo 1. Objeto y finalidad.

Es objeto del presente decreto establecer las bases reguladoras para la concesión de ayudas a mujeres víctimas de violencia de género que se encuentren en situación de vulnerabilidad económica en la Comunidad Autónoma de Extremadura, con la finalidad de facilitar su proceso de recuperación psicosocial y apoyar el inicio de una vida independiente que le permita superar el círculo de la violencia.

Artículo 2. Beneficiarias.

Podrán ser beneficiarias de las ayudas contempladas en el presente decreto, las mujeres que cumplan los siguientes requisitos:

- a) Ser mayor de edad o estar legalmente emancipada.
- b) Ser víctima de violencia de género según establece el artículo 5 del presente decreto.
- c) Residir en algún municipio de la Comunidad Autónoma de Extremadura.
- d) Disponer de unas rentas o ingresos mensuales iguales o inferiores 2,5 veces el Índice Público de Renta a Efectos Múltiples (IPREM), considerado en doce mensualidades.

- e) Contar con el informe positivo del Instituto de la Mujer de Extremadura, en el que conste la estrategia de intervención con la solicitante de la ayuda. Además, pondrá de manifiesto la cuantía de la ayuda solicitada así como la necesidad que pretende cubrir. El informe contemplará también el modo en el que esta ayuda solicitada incide en su proceso de recuperación e independencia, así como los motivos que imposibiliten su acceso a recursos municipales, autonómicos, estatales o de otro tipo que contemplen la finalidad para la que se solicita la ayuda.
- f) No convivir con su agresor. Este requisito ha de cumplirse en el momento de la solicitud y mantenerse en los términos previstos en el artículo 13 de las presentes bases reguladoras.

Artículo 3. Régimen jurídico.

Las ayudas reguladas en el presente decreto se rigen por lo establecido en las normas básicas de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y en el Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, sin perjuicio de su carácter supletorio en el resto de sus disposiciones; por la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura; por la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura y por lo dispuesto en las demás normas concordantes en materia de subvenciones públicas.

Artículo 4. Gastos subvencionables.

Serán subvencionables los siguientes gastos, tanto los derivados del acceso a los recursos de atención integral a las víctimas de violencia de género, como aquellos que faciliten su autonomía personal, dentro de la previsión realizada en su proyecto individualizado de recuperación.

1. Acceso a los recursos de atención integral a las solicitantes:

- a) Gastos de desplazamiento para el acceso a los servicios de la Red Extremeña de Atención a Víctimas de Violencia de Género.
- b) Gastos extraordinarios de atención especializada, vinculados a la situación de violencia de género. Para esta categoría de gasto será imprescindible el informe de derivación que se deba emitir desde los dispositivos de la Red Extremeña de Atención a Víctimas de Violencia de Género, Red de Oficinas de Igualdad y Violencia de Género o desde cualquier otro servicio del Instituto de la Mujer de Extremadura. Este informe incluirá los motivos que impiden el acceso de la beneficiaria de la ayuda a los recursos de la red necesarios para su recuperación, así como en su caso, los motivos que justifiquen la utilización de esos servicios.
- c) Gastos sanitarios no cubiertos por el sistema público de salud.

2. Autonomía personal de las solicitantes:

- a) Gastos derivados de la fianza y/o alquiler o gastos derivados de las cuotas de los préstamos hipotecarios, en ambos casos, de la vivienda habitual.
- b) Gastos derivados del consumo de uno o varios de los siguientes suministros: agua, luz, gas de la vivienda habitual, que no sean cubiertos por otros servicios.
- c) Gastos de acondicionamiento de la vivienda o equipamiento básico de la misma, éste último gasto referido a mobiliario y/o electrodomésticos de primera necesidad de la vivienda habitual.
- d) Gastos de Servicios de Conciliación de naturaleza pública o privada destinadas al cuidado de personas dependientes a cargo de la beneficiaria que constituyan la unidad familiar, y necesarios para continuar el proceso de intervención psicosocial y/o de inserción laboral.
- e) Gastos de capacitación profesional derivados de acciones formativas que incrementen su empleabilidad, y los gastos necesarios para la obtención del permiso de conducir tipo B.
- f) Gastos derivados de la puesta en marcha de iniciativas de empleo autónomo.

3. Los gastos recogidos en los apartados anteriores serán subvencionables cuando se hayan producido en el mismo ejercicio presupuestario de la respectiva orden de convocatoria.

Artículo 5. Identificación de las situaciones de violencia de género.

De conformidad con lo establecido en el artículo 79 de la Ley 8/2011, de 23 de marzo, de Igualdad entre mujeres y hombres y contra la violencia de género en Extremadura, a los efectos de acceder a las ayudas reguladas por este decreto, constituyen medios de prueba calificados para la identificación de las situaciones de violencia de género:

- a) El informe del Instituto de la Mujer de Extremadura, en función de la información recibida de los diferentes dispositivos de constituyen la Red Extremeña de Atención a Mujeres Víctimas de Violencia de Género.
- b) La sentencia de cualquier orden jurisdiccional, aunque no haya ganado firmeza, que declare que la mujer ha sufrido alguna de las formas de esta violencia.
- c) La orden de protección vigente.

Artículo 6. Cómputo de ingresos.

1. En el cómputo de ingresos, y al objeto de acreditar que la solicitante cumple el requisito de carencia de rentas, se tomarán fundamentalmente los que figuren en la declaración de

la renta del último ejercicio disponible en el momento de la solicitud, prorrateándose éstas por meses. Lo anteriormente expuesto se entenderá sin perjuicio de aquellos documentos aportados por las interesadas de los que se deduzca una variación en la disponibilidad de rentas entre ambos ejercicios.

2. En caso de que la solicitante perciba pensiones alimenticias fijadas por sentencia judicial firme a favor de los hijos y las hijas sobre los que ostente la guarda y custodia, quedarán exentas de cómputo a los efectos de la presente ayuda. Asimismo, quedan exentas de cómputo las asignaciones económicas por hijo a cargo menor de 18 años previstas en la legislación general de la Seguridad Social y la vivienda habitual de la víctima.
3. No se computarán las rentas o ingresos individuales de los otros miembros de la unidad familiar que convivieran con la solicitante.

Artículo 7. Procedimiento de concesión y de convocatoria de la ayuda.

De acuerdo con lo establecido en el artículo 29.2 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, se establece el procedimiento de concesión directa mediante convocatoria abierta ya que se trata de ayudas sociales dirigidas a un colectivo vulnerable cuyas características están predefinidas, cuyas potenciales beneficiarias pueden reunir los requisitos exigidos en estas bases reguladoras en cualquier período del año y que constituyen una pluralidad indeterminada de personas que requieren de una respuesta ágil e inmediata que sólo puede proporcionarse a través del empleo de este tipo de procedimientos.

Artículo 8. Régimen de compatibilidad.

Las ayudas contempladas en este decreto serán compatibles con otras, cualquiera que sea su naturaleza y la Administración o entidad pública o privada que las conceda, así como con el disfrute de servicios públicos, siempre que la suma de todas ellas, incluida ésta, no supere el coste de la actividad subvencionada.

Artículo 9. Cuantía y pago.

1. La cuantía de la ayuda será la equivalente al gasto que se pretende sufragar con la concesión de la subvención y quedará contemplada en el informe referido en el artículo 2 e) de este decreto.
2. La cuantía de la ayuda no podrá superar los 5.000 euros por beneficiaria.
3. El pago de la ayuda se realizará mediante un único abono, una vez dictada la resolución de concesión.
4. Las beneficiarias de las ayudas, dado el objeto y la finalidad de las mismas, están exentas de la constitución de garantías por los pagos a cuenta o anticipados que se realicen.

5. Una vez concedida esta ayuda, podrán volver a ser beneficiarias de la ayuda las solicitantes en otras dos convocatorias posteriores a la inicialmente concedida. En cada convocatoria se revisará la cuantía de la ayuda a recibir en función de las circunstancias de las solicitantes reflejadas en el Informe del Instituto de la Mujer.

Artículo 10. Forma, plazo de presentación y subsanación de solicitudes.

1. Estas ayudas serán tramitadas en régimen de concesión directa y convocatoria abierta, en virtud de lo cual las subvenciones podrán irse concediendo conforme se vayan solicitando por las interesadas y atendiendo al cumplimiento de los requisitos previstos en el artículo 2.
2. Las solicitudes se formalizarán conforme al anexo de estas bases reguladoras, e irán acompañadas de la documentación prevista en el artículo siguiente, y se dirigirán a la persona titular de la Dirección General del Instituto de la Mujer de Extremadura. El modelo de solicitud estará a disposición de las solicitantes en el portal web de Instituto de la Mujer de Extremadura <https://ciudadano.gobex.es/web/mujer-e-igualdad>.

Las solicitudes podrán presentarse en cualquiera de los lugares contemplados en 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 Administración de la Comunidad Autónoma de Extremadura, o en cualquiera de los lugares establecidos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre.

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

3. Las solicitudes podrán presentarse desde el día siguiente al de la publicación de la convocatoria y su correspondiente extracto en el Diario Oficial de Extremadura y hasta el 15 de noviembre del año al que se refiere la convocatoria, de conformidad con las modificaciones introducidas por el artículo 30 de la Ley 15/2014, de 16 de septiembre, de racionalización del Sector Público y otras medidas de reforma administrativa en la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
4. Una vez recibida la solicitud, si ésta presentare defectos o resultare incompleta, se requerirá a la interesada para que en el plazo de diez días, subsane la falta o acompañe la documentación que se determine, con indicación de que, si así no lo hiciera, se le tendrá por desistida de su solicitud, previa resolución expresa del órgano competente que será dictada en los términos que preceptúa el artículo 21 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Artículo 11. Documentación.

1. Las solicitudes deberán ir acompañadas de la documentación que se especifica en el presente artículo. No obstante, la mera presentación de la solicitud conlleva la autorización

al órgano gestor para la consulta de oficio de los datos y documentos elaborados por cualquier Administración Pública que se recogen en el apartado segundo del presente artículo, salvo que se formule oposición expresa. No será preciso presentar los documentos ya aportados con anterioridad a cualquier Administración Pública, siempre y cuando se haga constar en el apartado correspondiente de la solicitud el lugar, órgano y fecha en qué se presentaron dichos documentos.

2. Se recabarán de oficio los siguientes documentos, salvo que la interesada formule oposición expresa, en cuyo caso serán aportados por la misma:
 - a) Documento Nacional de Identidad o el pasaporte en vigor en el caso de que la solicitante tenga nacionalidad española.
 - b) La declaración sobre el Impuesto de la Renta de las Personas físicas del último ejercicio disponible correspondiente a la solicitante, o en caso de exención, certificado de imputaciones expedido por la Administración Tributaria referido al mismo ejercicio.
 - c) Certificado de estar al corriente con las obligaciones de pago con la Hacienda autonómica, con la estatal y con la Seguridad Social.
 - d) Informe de vida laboral de la solicitante y, en el caso de percibir retribuciones, certificación o copia de los justificantes de las retribuciones que pudiera percibir.
 - e) Certificado positivo o negativo de prestaciones y pensiones de la Seguridad Social.
 - f) Certificado positivo o negativo de prestaciones por desempleo.
 - g) Documento que acredite la residencia en un municipio de la Comunidad Autónoma de Extremadura.
 - h) Documento acreditativo del nacimiento de hijas/os.
3. La interesada deberá aportar, en cualquier caso, la documentación que se indica a continuación:
 - a) Certificado de convivencia en el que se haga constar todas las personas que conviven en el domicilio de la solicitante.
 - b) En los supuestos de adopción o acogimiento, se deberá aportar resolución judicial, administrativa o documento análogo constitutivo de la misma.
 - c) Las solicitantes que no tengan nacionalidad española, si es nacional de Estados miembros de la Unión Europea, de Estados parte en el Acuerdo sobre Espacio Económico Europeo y de Suiza, se deberá aportar el pasaporte o documento de identidad válido en vigor, así como el certificado de registro como residente comunitario. En el caso de que la solicitante fuere cónyuge de nacional de Estados miembros de la Unión Europea, Estados parte del Acuerdo sobre Espacio Económico Europeo y de Suiza, deberá aportar

tar el documento acreditativo de dicha circunstancia al no estar habilitados los mecanismos de transmisión de datos ente Administraciones.

Las solicitantes extranjeras no comprendidas en el párrafo anterior deberán aportar el documento que acredite la autorización de residencia o la autorización de residencia y trabajo, y en defecto de los mismos, deberán aportar el pasaporte o documento de identidad válido en vigor del país del que proceda y certificado original expedido por la Brigada de Extranjería de la Policía Nacional acreditativo de la residencia legal en territorio español.

En el supuesto de solicitantes no españolas el libro de familia será sustituido, en su caso, por documento análogo constitutivo de la misma.

- d) Declaración responsable de no estar incurso en prohibición para obtener la condición de beneficiaria de la ayuda, conforme a lo dispuesto en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura. No será necesaria la presentación de esta declaración si la interesada cumplimenta en el modelo de solicitud la casilla correspondiente.
- e) Declaración responsable de no haber obtenido ayudas, subvención o auxilio de similar naturaleza, salvo que sean compatibles con las presentes ayudas. No será necesaria la presentación de esta declaración si la interesada cumplimenta en el modelo de la solicitud la casilla correspondiente.

Artículo 12. Órganos competentes para la ordenación, instrucción y resolución del procedimiento de concesión de subvenciones.

1. El órgano competente para la ordenación e instrucción del procedimiento será la Secretaría General del Instituto de la Mujer de Extremadura, que realizará de oficio cuantas actuaciones estime necesarias para la determinación, conocimiento y comprobación de los datos en virtud de los cuales deba formularse la correspondiente propuesta de resolución.

Entre dichas actuaciones incorporará de oficio el informe previsto en el artículo 2 e) de este decreto, e igualmente se recabarán de oficio, en su caso, el informe previsto en el artículo 4.1.b) del presente decreto de derivación que se deban emitir desde los dispositivos de la Red Extremeña de Atención a Víctimas de Violencia de Género, Red de Oficinas de Igualdad y Violencia de Género o desde cualquier otro servicio del Instituto de la Mujer de Extremadura.

2. La concesión de las ayudas será resuelta y notificada individualmente de acuerdo con lo previsto en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, por la persona titular de la Dirección General del Instituto de la Mujer de Extremadura, en el plazo de tres meses desde la presentación de la solicitud.

La falta de notificación de la resolución expresa legitima a la interesada para entenderla desestimada por silencio administrativo.

3. La resolución que se adopte no pondrá fin a la vía administrativa. Contra la misma las personas interesadas en el procedimiento podrán interponer recurso de alzada, con los requisitos, forma y efectos previstos en la Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas, ante la persona titular de la Consejería a la que esté adscrito el Instituto de la Mujer de Extremadura.

Artículo 13. Obligaciones de las beneficiarias.

1. Las beneficiarias de las subvenciones deberán cumplir, con carácter general, las obligaciones previstas en el artículo 13 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, en lo que fuere compatible con la naturaleza de esta ayuda, salvo las medidas de difusión del artículo 17.3 de la citada ley que no serán de aplicación para las presentes subvenciones, en concreto:

- a) Acreditar documentalmente, en plazo máximo de 12 meses desde la fecha de la concesión de la ayuda, los gastos subvencionados mediante facturas y demás documentos de valor probatorio equivalentes con la validez en el tráfico jurídico mercantil conforme a lo establecido en el artículo 35.3 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad autónoma de Extremadura, y los pagos realizados, mediante la documentación acreditativa de los mismos.

A estos efectos, toda alteración de las condiciones tenidas en cuenta para la concesión y, en todo caso, la obtención concurrente de subvenciones concedidas por cualquier entidad pública o privada, nacional o internacional, podrá dar lugar a la pérdida del derecho al cobro total o parcial de la subvención, en los términos establecidos en el artículo 15 del presente decreto.

- b) Someterse a las actuaciones de comprobación a efectuar por el órgano concedente así como a cualesquiera otras de comprobación y control financiero que puedan realizar los órganos de control competentes, aportando cuanta información les sea requerida en el ejercicio de las actuaciones anteriores.
2. Asimismo, con carácter particular vienen obligadas al cumplimiento de las siguientes obligaciones:
 - a) Participar de forma activa en su Programa Individualizado de Recuperación, que se irá completando y modificando en función de su evolución, y donde constarán los objetivos de intervención psicológica, social, educativa, familiar, formativa y laboral.
 - b) Mantenerse en la situación de cese en la convivencia con su agresor desde la fecha de la solicitud hasta el plazo establecido para la justificación de la ayuda. A estos efectos, el Instituto de la Mujer de Extremadura recabará cuanta información sea necesaria, a través de los recursos propios de las Administraciones competentes para ello, para constatar el cumplimiento de esta obligación.
 - c) No solicitar que se dejen sin efecto las medidas de protección que se hubieren dictado en su favor en el caso de que éstas estuvieren vigentes.

3. Las beneficiarias de la ayuda deberán aportar el modelo de Alta de Terceros, en el supuesto de no figurar de alta en el Subsistema de Terceros del Instituto de la Mujer de Extremadura.

Artículo 14. Publicidad.

Las subvenciones concedidas estarán excepcionadas del requisito de publicidad, según el apartado 2.d) del artículo 17 de la Ley de Subvenciones de la Comunidad Autónoma de Extremadura, por respeto y salvaguarda de la intimidad personal y familiar de las personas físicas en virtud de lo dispuesto la Ley Orgánica 1/1982, de 5 de mayo, de Protección Civil del Derecho al Honor, a la Intimidad Personal y Familiar y a la Propia Imagen.

Artículo 15. Causas de pérdida del derecho al cobro y/o reintegro.

1. La ayuda regulada en el presente decreto será revocada y motivará la pérdida del derecho al cobro o el reintegro de la ayuda por resolución del órgano concedente cuando concurra en la beneficiaria alguna de las siguientes circunstancias:
 - a) Abandonar el Programa Individualizado de Recuperación
 - b) Haber reanudado la convivencia con el agresor o haber solicitado que se dejen sin efecto las medidas de protección dictadas en su favor respecto del mismo.
 - c) Incurrir en alguno de los supuestos previstos en el artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, en cuanto fueren de aplicación teniendo en cuenta la naturaleza de la ayuda.
2. No obstante lo anterior, no procederá el reintegro o pérdida total de la ayuda cuando exista un grado de cumplimiento tendente a la satisfacción integral de los compromisos asumidos por la beneficiaria; en este caso, se aplicará el principio de proporcionalidad, procediendo el reintegro o la pérdida parcial de la cantidad correspondiente al tanto por ciento que no se haya justificado.

Se entenderá que se ha logrado este cumplimiento satisfactorio cuando la beneficiaria haya participado en un porcentaje del 80 % de las acciones que contemple su Programa Individual de Recuperación y/o haya justificado, de conformidad con lo establecido en el artículo 13 de este decreto, al menos el 60 % de la subvención concedida.

Artículo 16. Procedimiento de pérdida del derecho al cobro y/o reintegro.

1. Sin perjuicio de otras responsabilidades a que hubiera lugar, procederá la pérdida del derecho al cobro o, en su caso, el reintegro de las cantidades percibidas con la exigencia del interés de demora desde el momento del pago hasta la fecha en que se acuerde la procedencia del reintegro, cuando se de alguna de las causas previstas en el artículo precedente.

El interés de demora aplicable en materia de subvenciones será el establecido en el artículo 24.3 de la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura.

2. El órgano concedente de las subvenciones será el competente para revocar la subvención y exigir el reintegro en periodo voluntario, correspondiendo efectuar la recaudación ejecutiva a la Consejería competente en materia de hacienda. En caso de que se produzca la devolución voluntaria sin requerimiento previo de la Administración, el órgano concedente de la subvención calculará y exigirá posteriormente el interés de demora establecido en el artículo 24.3 de la Ley 5/2007, de 19 de abril, General de Hacienda Pública de Extremadura, sin el incremento del 25 %, de acuerdo con lo previsto en este artículo y hasta el momento en que se produzca la devolución efectiva por parte de la beneficiaria.
3. El procedimiento de pérdida del derecho al cobro o reintegro se iniciará de oficio desde el momento en que se aprecie la existencia de alguno de los supuestos de reintegro.

En la tramitación del procedimiento se garantizará, en todo caso, el derecho de la interesada a la audiencia. El órgano competente para resolver dictará resolución que pondrá fin a la vía administrativa en el plazo máximo de doce meses desde la fecha del acuerdo de iniciación.

Contra la citada resolución cabrá interponer los recursos que correspondan de acuerdo con la normativa vigente.

4. Las cantidades a reintegrar tendrán la consideración de ingresos de Derecho Público, resultando de aplicación para su cobranza lo previsto en la Ley General de Hacienda Pública de Extremadura.
5. La obligación de reintegro establecida en los apartados anteriores, se entenderá sin perjuicio de lo dispuesto en la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, en lo relativo a infracciones y sanciones administrativas en materia de subvenciones.

Artículo 17. Financiación.

1. De conformidad con el artículo 29.3 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, en cada convocatoria anual se determinará la aplicación presupuestaria, el proyecto de gasto y el crédito consignado para financiar las ayudas reguladas en el presente decreto. Estas cantidades podrán aumentarse en función de las disponibilidades presupuestarias.
2. No realizada la ampliación de crédito correspondiente y agotado el crédito consignado en la convocatoria, se declarará finalizado el período de vigencia de la misma mediante resolución de la Secretaría General de Cultura e Igualdad y se publicará en el Diario Oficial de Extremadura y en el Portal de Subvenciones con la consiguiente inadmisión de las solicitudes presentadas con posterioridad a esa fecha.

Disposición derogatoria única. Derogación normativa.

Quedan derogado el Decreto 120/2016, de 2 de agosto, por el que se establecen las bases reguladoras de las ayudas para facilitar la recuperación integral de las mujeres víctimas de violencia de género.

Disposición final primera. Habilitación normativa.

Se faculta a la Consejera de Cultura e Igualdad para dictar, en el ámbito de sus competencias, cuantas disposiciones sean necesarias para el cumplimiento y desarrollo de las normas contenidas en este decreto.

Disposición final segunda. Entrada en vigor.

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

Mérida, 26 de junio de 2018.

El Presidente de la Junta de Extremadura,
GUILLERMO FERNÁNDEZ VARA

La Consejera de Cultura e Igualdad,
LEIRE IGLESIAS SANTIAGO

ANEXO

ENTRADA

**JUNTA DE
EXTREMADURA****inex**
instituto de la mujer
de extremadura

SOLICITUD DE AYUDAS PARA FACILITAR LA RECUPERACIÓN INTEGRAL DE LAS MUJERES VÍCTIMAS DE VIOLENCIA DE GÉNERO

1. Datos personales de la solicitante

Nombre y apellidos	D.N.I./N.I.E.
Domicilio a efectos de notificaciones	Teléfono
Localidad	C.P./Provincia

2. Datos de los hijos a su cargo

Nombre y apellidos	Fecha nacimiento, adopción o acogimiento	D.N.I./N.I.E.

3. Documentos ya aportados a otras administraciones

No resulta preciso presentar los documentos siguientes, ya aportados con anterioridad ante los siguientes órganos de la Administración Pública, en el lugar y fecha que señalo:

Documento	Órgano Administrativo	Lugar de Presentación	Fecha

Se presume la autorización a recabar estos documentos, salvo en caso de oposición expresa que se recoge en el apartado siguiente.

PROTECCIÓN DE DATOS: En cumplimiento de lo dispuesto en el Reglamento (UE) 2016/679, del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las personas físicas en el tratamiento de datos personales y a libre circulación de los mismos, el Instituto de la Mujer de Extremadura, le informa que los datos personales obtenidos mediante la cumplimentación de este documento o cualquier otro que se requiera en la tramitación de esta solicitud van a ser incorporados, para su tratamiento, en un fichero automatizado. De acuerdo con lo previsto en el citado reglamento y conforme al procedimiento establecido, puede ejercitar los derechos de acceso, rectificación, oposición y cancelación de datos ante el Instituto de la Mujer de Extremadura, C/ Adriano, nº 4, 2 planta A. Mérida – 06800

En ____ a ____ de ____ de 201__

4. Oposición expresa a la consulta de oficio de datos

Mediante mi firma me opongo expresamente a que el Instituto de la Mujer de Extremadura, en el procedimiento de **ayudas para facilitar la recuperación integral de las mujeres víctimas de violencia de género**, recabe la información correspondiente a las consultas que señalo:

- SVDI (Sistema de Verificación de Datos de identidad)
- Declaración IRPF (Declaración de la Renta o certificado de imputaciones)
- Vida Laboral (TGSS)
- Prestaciones y pensiones de la Seguridad Social (INSS)

- Prestaciones por desempleo.
- Certificado de la Hacienda de la Comunidad Autónoma de Extremadura
- Certificado de la Hacienda Estatal.
- Certificado de la Seguridad Social
- Documento acreditativo de nacimiento de hijas/os.
- Documento que acredite la residencia en un municipio de la Comunidad Autónoma de Extremadura.

La oposición expresa comportará la obligación de la interesada y, en su caso, del hijo/a cargo, de aportar los documentos acreditativos de los requisitos necesarios para causar derecho a la ayuda.

PROTECCIÓN DE DATOS: En cumplimiento de lo dispuesto en el Reglamento (UE) 2016/679, del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las personas físicas en el tratamiento de datos personales y a libre circulación de los mismos, el Instituto de la Mujer de Extremadura, le informa que los datos personales obtenidos mediante la cumplimentación de este documento o cualquier otro que se requiera en la tramitación de esta solicitud van a ser incorporados, para su tratamiento, en un fichero automatizado. De acuerdo con lo previsto en el citado reglamento y conforme al procedimiento establecido, puede ejercitar los derechos de acceso, rectificación, oposición y cancelación de datos ante el Instituto de la Mujer de Extremadura, C/ Adriano, nº 4, 2 planta A. Mérida – 06800

En ____a ____de ____de 201__

5. Documentación que se acompaña a la solicitud

Aporto junto con mi solicitud la documentación que señalo a continuación:

- El Documento Nacional de Identidad o el pasaporte.

En caso de ser solicitantes nacionales de Estados miembros de la Unión Europea, de Estados parte en el Acuerdo sobre el Espacio Económico Europeo y de Suiza, deberán aportar el pasaporte o documento de identidad válido en vigor, así como el certificado de registro como residente comunitario. En caso de que la solicitante fuere cónyuge de nacional de Estados miembros de la Unión Europea, de Estados parte en el Acuerdo sobre el Espacio Económico Europeo y de Suiza, deberá aportar el documento acreditativo de dicha circunstancia.

El resto de solicitantes de nacionalidad extranjera distinta a la Unión Europea deberá aportar la autorización de trabajo o autorización de residencia y trabajo en vigor. En defecto de los mismos, deberá aportarse el pasaporte o documento de identidad válido en vigor y certificado original expedido por la Brigada de Extranjería de la Policía Nacional acreditativa de la residencia legal en territorio español.

- La Declaración sobre el Impuesto de la Renta de las Personas Físicas del último ejercicio disponible correspondiente a la solicitante, o en caso de exención, certificado de imputaciones expedido por la Administración Tributaria referido al mismo ejercicio.
- Certificado de obligaciones con la Hacienda Estatal.
- Certificado de obligaciones con la Comunidad Autónoma de Extremadura.
- Certificado de obligaciones con la Seguridad Social.
- Informe de vida laboral y, en su caso, certificación o copia de los justificantes de retribuciones y/o nóminas que pudiera percibir la solicitante.
- Certificado positivo o negativo de prestaciones y pensiones de la Seguridad Social.
- Certificado positivo o negativo de prestaciones por desempleo.
- Resolución judicial, administrativa o documento análogo constitutivo de la adopción o acogimiento.
- Certificado de convivencia.
- Documento acreditativo de nacimiento de hijas/os.
- Documento que acredite la residencia en un municipio de la Comunidad Autónoma de Extremadura.

6. Declaración responsable de la solicitante

Declaro no estar incurso en ninguna de las circunstancias recogidas en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura que impiden obtener la condición de beneficiaria.

Declaro que las ayudas que percibo por la entidad pública o privada que consigno a continuación, son compatibles con las ayudas contempladas en este decreto:

Entidad	Finalidad	Cuantía

DECLARO, bajo mi responsabilidad que son ciertos los datos consignados en la presente solicitud

Ena.....de.....de 201...

Firma de la solicitante

INSTRUCCIONES DE CUMPLIMENTACIÓN**Nota Importante:**

Cumplimente el formulario con letra clara y en mayúsculas. Todos los apartados de la solicitud son de obligada cumplimentación.

La solicitud deberá estar firmada por la persona interesada para que se considere válida.

1. Datos personales de la solicitante

- Nombre y apellidos de la solicitante: Se indicará el nombre completo (tal y como figura en los documentos oficiales, evitando las abreviaturas).
- D.N.I./N.I.E.: Indicar el tipo de documento (D.N.I. o N.I.E.) y número del mismo.
- Domicilio a efectos de notificaciones, localidad, código postal y provincia: Deberá consignarse en este apartado el domicilio donde desee recibir las comunicaciones efectuadas desde el órgano gestor.
- Teléfono: Se indicará el teléfono de contacto de la solicitante.

2. Datos de los hijos a su cargo

- Nombre y apellidos: Se indicará el nombre completo y apellidos de los hijos a su cargo.
- Fecha de nacimiento o adopción: Se consignará la fecha del nacimiento o de la resolución administrativa y/o judicial de adopción.
- D.N.I./N.I.E.: Indicar el tipo de documento (D.N.I. o N.I.E.) y número del mismo

3. Consentimiento de la solicitante

Márquese lo que proceda, poniendo una X en la casilla correspondiente.

4. Documentación que se acompaña a la solicitud

Márquese lo que proceda, poniendo una X en las casillas correspondientes.

5. Declaración responsable de la solicitante

Márquese lo que proceda, poniendo una X en la casilla correspondiente.

III OTRAS RESOLUCIONES

CONSEJERÍA DE ECONOMÍA E INFRAESTRUCTURAS

RESOLUCIÓN de 12 de junio de 2018, del Servicio de Ordenación Industrial, Energética y Minera de Badajoz, por la que se otorga autorización administrativa previa a Endesa Distribución Eléctrica, SLU, de las instalaciones correspondientes al proyecto denominado "Reconfiguración topológica e instalación de unidad compacta de telecontrol y automatización en CD 107338 "Scto. Polígono Chaparral" de La Albuera". Ref.: 06/AT-1788/17721. (2018061565)

Visto el expediente correspondiente al procedimiento de autorización administrativa previa del proyecto denominado "Reconfiguración topológica e instalación de unidad compacta de telecontrol y automatización en CD 107338 "Scto. Polígono Chaparral" de La Albuera", iniciado a solicitud de Endesa Distribución Eléctrica, SLU (citada en adelante también como "la Empresa"), con domicilio en Parque de Castelar, 2, Badajoz, se emite la presente resolución de conformidad con lo establecido en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, en el Título VII, Capítulo II, del 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, y en el Decreto 221/2012, de 9 de noviembre, sobre determinación de los medios de publicación de anuncios de información pública y resoluciones y de los órganos competentes para la resolución de determinados procedimientos administrativos en los sectores energético y de hidrocarburos, teniendo en cuenta los siguientes antecedentes de hecho y fundamentos de derecho.

ANTECEDENTES DE HECHO

Primero. Con fecha 23 de noviembre de 2017, Endesa Distribución Eléctrica, SLU, presentó la solicitud indicada en el encabezamiento de la presente resolución, obteniéndose resultado favorable en la comprobación de la misma y de su documentación adjunta.

Segundo. De conformidad con lo establecido en la legislación vigente, se realizaron los trámites indicados a continuación:

- Información pública del proyecto, por el plazo legalmente establecido, siendo realizadas publicaciones en los siguientes medios:

Diario Oficial de Extremadura: 09/05/2018.

- Información a otras Administraciones Públicas y empresas de servicio público o de interés general, al objeto de que en relación con bienes y derechos a su cargo afectados por el

proyecto, manifestaran su conformidad u oposición y establecieran los condicionados técnicos correspondientes.

- El proyecto, por sus características, no está sometido a ningún procedimiento de evaluación ambiental de los previstos en la legislación vigente en materia de protección del medio ambiente.

Tercero. Respecto a las actuaciones indicadas en el apartado anterior debe hacerse constar lo siguiente:

- Durante el trámite de información pública no han sido presentadas alegaciones.
- La Empresa ha manifestado su aceptación de los condicionados recogidos en los pronunciamientos e informes emitidos por las Administraciones Públicas y empresas de servicio público o de interés general.

FUNDAMENTOS DE DERECHO

Primero. Conforme a lo dispuesto en el apartado 1.37 del artículo 9 del Estatuto de Autonomía de la Comunidad Autónoma de Extremadura, aprobado por la Ley Orgánica 1/2011, de 28 de enero, la misma posee la competencia exclusiva en materia de instalaciones de producción, almacenamiento, distribución y transporte de energías de cualquier tipo en su territorio, correspondiéndole la función legislativa, la potestad reglamentaria y, en ejercicio de la función ejecutiva, la adopción de cuantas medidas, decisiones y actos procedan. Esta función ejecutiva es realizada por la Consejería de Economía e Infraestructuras, según lo dispuesto en el Decreto del Presidente 21/2017, de 30 de octubre, 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, correspondiendo el ejercicio de dichas atribuciones a la Dirección General de Industria, Energía y Minas, con arreglo a las referencias competenciales y normativas recogidas en el Decreto 181/2017, de 7 de noviembre, por el que se establece la estructura orgánica básica de la Administración de la Comunidad Autónoma de Extremadura, siendo competencia de este Servicio la resolución del procedimiento, conforme a lo dispuesto en el artículo 6 del Decreto 221/2012, de 9 de noviembre, Dirección General de Industria, Energía y Minas de la Consejería de Economía e Infraestructuras de la Junta de Extremadura.

Segundo. La Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, determina que la construcción, puesta en funcionamiento, y modificación de las instalaciones de generación, transporte y distribución de energía eléctrica están sometidas, con carácter previo, al régimen de autorizaciones establecido en el artículo 53 de la ley indicada y en sus disposiciones de desarrollo.

De conformidad con lo establecido en el Título VII del Real Decreto 1955/2000, de 1 de diciembre, una vez concluidos los trámites correspondientes, y analizadas las alegaciones y manifestaciones que se hubieran recibido durante la instrucción del procedimiento, así como los pronunciamientos, alegaciones, informes, condicionados y documentos precepti-

vos obrantes en el mismo emitidos por otras Administraciones Públicas, organismos y empresas de servicio público o de servicios de interés general, el órgano sustantivo emitirá la resolución pertinente, en la que se solventarán las problemáticas o discrepancias surgidas con motivo de las alegaciones presentadas o discrepancias puestas de manifiesto en el procedimiento que no hubieran quedado solventadas con anterioridad al trámite de resolución.

En el presente caso no han sido presentadas alegaciones, así como tampoco oposiciones o condicionados por las Administraciones Públicas o entidades afectadas.

Por todo ello, teniendo en cuenta que han sido llevados a afecto los trámites preceptivos en la legislación vigente, y considerando lo expuesto en los antecedentes de hecho y en los fundamentos de derecho este Servicio,

RESUELVE:

Conceder a Endesa Distribución Eléctrica, SLU, autorización administrativa previa de las instalaciones correspondientes al proyecto denominado "Reconfiguración topológica e instalación de unidad compacta de telecontrol y automatización en CD 107338 "Scto. Polígono Chaparral" de La Albuera", cuyos datos esenciales son los indicados seguidamente:

En el CD:

- Reconfiguración topológica y motorización de las celdas de MT existentes, quedando una configuración de (2L+S).
- Instalación de una unidad compacta de telecontrol y automatización para las celdas de MT.
- Nueva línea subterránea de baja tensión proveniente del CD 70720 "Polígono Chaparral" con conductor XZI, 0,6/1kV sección 3x(1x240 + 1x150 mm²) y 600 metros de longitud por canalización existente.

Esta autorización administrativa previa, se otorga bajo las siguientes condiciones:

- La Empresa queda obligada en todo momento a dar cumplimiento a lo establecido en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, y en sus disposiciones de desarrollo.
- Esta resolución se emite sin perjuicio e independientemente de las autorizaciones, licencias, concesiones o permisos de competencia municipal o de otros organismos y entidades, necesarias para la realización de las obras y el establecimiento de las instalaciones a las que se refiere esta resolución, así como las relacionadas, en su caso, con sus instalaciones auxiliares y complementarias.
- La Empresa deberá ajustarse en todo momento al proyecto presentado. Las modificaciones que deban ser introducidas deberán disponer previamente de la correspondiente autorización, sin la cual no podrán ser ejecutadas.

- La Empresa tendrá en cuenta, para realizar la ejecución de las instalaciones, el cumplimiento de los condicionados que hayan sido establecidos por Administraciones Públicas, organismos, empresas de servicio público o empresas de servicios de interés general.

El incumplimiento de las condiciones recogidas en esta resolución, por la declaración inexacta de los datos suministrados o por cualquier otra causa que desvirtúe el objeto de la misma, podrá suponer su revocación, previa instrucción del correspondiente procedimiento.

Contra la presente resolución, que no pone fin a la vía administrativa, podrá interponerse recurso de alzada ante la Dirección General de Industria, Energía y Minas de la Consejería de Economía e Infraestructuras, en un plazo no superior a un mes, conforme a lo establecido en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Badajoz, 12 de junio de 2018.

El Jefe de Servicio de Ordenación Industrial,
Energética y Minera de Badajoz,
JUAN CARLOS BUENO RECIO

• • •

RESOLUCIÓN de 12 de junio de 2018, del Servicio de Ordenación Industrial, Energética y Minera de Badajoz, por la que se otorga autorización administrativa previa a Endesa Distribución Eléctrica, SLU, de las instalaciones correspondientes al proyecto denominado "Nuevo tramo en D/C de LSMT a 15 kV "Zerimar" desde enlace con red existente hasta CT en ctra. EX-300 y c/ Paredes Guillén". Término municipal: Almendralejo. Ref.: 06/AT-1788-17746. (2018061566)

Visto el expediente correspondiente al procedimiento de autorización administrativa previa del proyecto denominado "Nuevo tramo en D/C de LSMT A 15 kV "Zerimar" desde enlace con Red Existente hasta CT en ctra. EX_300 y c/ Paredes Guillén", iniciado a solicitud de Endesa Distribución Eléctrica, SLU (citada en adelante también como "la Empresa"), con domicilio en Parque de Castelar, 2, Badajoz, se emite la presente resolución de conformidad con lo establecido en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, en el Título VII, Capítulo II, del 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, y en el Decreto 221/2012, de 9 de noviembre, sobre determinación de los medios de publicación de anuncios de información pública y resoluciones y de los órganos competentes para la resolución de determinados procedimientos administrativos en los sectores energético y de hidrocarburos, teniendo en cuenta los siguientes antecedentes de hecho y fundamentos de derecho.

ANTECEDENTES DE HECHO

Primero. Con fecha 20 de febrero de 2018, Endesa Distribución Eléctrica, SLU, presentó la solicitud indicada en el encabezamiento de la presente resolución, obteniéndose resultado favorable en la comprobación de la misma y de su documentación adjunta.

Segundo. De conformidad con lo establecido en la legislación vigente, se realizaron los trámites indicados a continuación:

- Información pública del proyecto, por el plazo legalmente establecido, siendo realizadas publicaciones en los siguientes medios:

Diario Oficial de Extremadura: 09/05/2018.

- Información a otras Administraciones Públicas y empresas de servicio público o de interés general, al objeto de que en relación con bienes y derechos a su cargo afectados por el proyecto, manifestaran su conformidad u oposición y establecieran los condicionados técnicos correspondientes.
- El proyecto, por sus características, no está sometido a ningún procedimiento de evaluación ambiental de los previstos en la legislación vigente en materia de protección del medio ambiente.

Tercero. Respecto a las actuaciones indicadas en el apartado anterior debe hacerse constar lo siguiente:

- Durante el trámite de información pública no han sido presentadas alegaciones.
- La Empresa ha manifestado su aceptación de los condicionados recogidos en los pronunciamientos e informes emitidos por las Administraciones Públicas y empresas de servicio público o de interés general.

FUNDAMENTOS DE DERECHO

Primero. Conforme a lo dispuesto en el apartado 1.37 del artículo 9 del Estatuto de Autonomía de la Comunidad Autónoma de Extremadura, aprobado por la Ley Orgánica 1/2011, de 28 de enero, la misma posee la competencia exclusiva en materia de instalaciones de producción, almacenamiento, distribución y transporte de energías de cualquier tipo en su territorio, correspondiéndole la función legislativa, la potestad reglamentaria y, en ejercicio de la función ejecutiva, la adopción de cuantas medidas, decisiones y actos procedan. Esta función ejecutiva es realizada por la Consejería de Economía e Infraestructuras, según lo dispuesto en el Decreto del Presidente 21/2017, de 30 de octubre, 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, correspondiendo el ejercicio de dichas atribuciones a la Dirección General de Industria, Energía y Minas, con arreglo a las referencias competenciales y normativas recogidas en el Decreto 181/2017, de 7 de noviembre, por el que se establece la estructura orgánica básica de la Administración de la Comunidad Autónoma de Extremadura, siendo competencia de este Servicio la resolución del procedimiento, conforme a lo dispuesto en el artículo 6 del Decreto 221/2012, de 9 de noviembre, Dirección General de Industria, Energía y Minas de la Consejería de Economía e Infraestructuras de la Junta de Extremadura.

Segundo. La Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, determina que la construcción, puesta en funcionamiento, y modificación de las instalaciones de generación, transporte y distribución de energía eléctrica están sometidas, con carácter previo, al régimen de autorizaciones establecido en el artículo 53 de la ley indicada y en sus disposiciones de desarrollo.

De conformidad con lo establecido en el Título VII del Real Decreto 1955/2000, de 1 de diciembre, una vez concluidos los trámites correspondientes, y analizadas las alegaciones y manifestaciones que se hubieran recibido durante la instrucción del procedimiento, así como los pronunciamientos, alegaciones, informes, condicionados y documentos preceptivos obrantes en el mismo emitidos por otras Administraciones Públicas, organismos y empresas de servicio público o de servicios de interés general, el órgano sustantivo emitirá la resolución pertinente, en la que se solventarán las problemáticas o discrepancias surgidas con motivo de las alegaciones presentadas o discrepancias puestas de manifiesto en el procedimiento que no hubieran quedado solventadas con anterioridad al trámite de resolución.

En el presente caso no han sido presentadas alegaciones, así como tampoco oposiciones o condicionados por las Administraciones Públicas o entidades afectadas.

Por todo ello, teniendo en cuenta que han sido llevados a afecto los trámites preceptivos en la legislación vigente, y considerando lo expuesto en los antecedentes de hecho y en los fundamentos de derecho este Servicio,

RESUELVE :

Conceder a Endesa Distribución Eléctrica SLU, autorización administrativa previa de las instalaciones correspondientes al proyecto denominado "Nuevo tramo en D/C de LSMT A 15kV "Zerimar" desde enlace con Red Existente hasta CT en ctra. EX_300 y c/ Paredes Guillén", cuyos datos esenciales son los indicados seguidamente:

Línea eléctrica:

Origen: Enlace con red existente en nueva arqueta A2 a instalar en ctra. EX-300.

Final: En celda en el CT Fase 1 en c/ Paredes Guillén.

Tipo: Subterránea, doble circuito; Conductor RH5ZI aluminio 3 (1x240) mm². longitud 350 metros.

Esta autorización administrativa previa, se otorga bajo las siguientes condiciones:

- La Empresa queda obligada en todo momento a dar cumplimiento a lo establecido en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, y en sus disposiciones de desarrollo.
- Esta resolución se emite sin perjuicio e independientemente de las autorizaciones, licencias, concesiones o permisos de competencia municipal o de otros organismos y entidades, necesarias para la realización de las obras y el establecimiento de las instalaciones a las que se refiere esta resolución, así como las relacionadas, en su caso, con sus instalaciones auxiliares y complementarias.
- La Empresa deberá ajustarse en todo momento al proyecto presentado. Las modificaciones que deban ser introducidas deberán disponer previamente de la correspondiente autorización, sin la cual no podrán ser ejecutadas.
- La Empresa tendrá en cuenta, para realizar la ejecución de las instalaciones, el cumplimiento de los condicionados que hayan sido establecidos por Administraciones Públicas, organismos, empresas de servicio público o empresas de servicios de interés general.

El incumplimiento de las condiciones recogidas en esta resolución, por la declaración inexacta de los datos suministrados o por cualquier otra causa que desvirtúe el objeto de la misma, podrá suponer su revocación, previa instrucción del correspondiente procedimiento.

Contra la presente resolución, que no pone fin a la vía administrativa, podrá interponerse recurso de alzada ante la Dirección General de Industria, Energía y Minas de la Consejería de Economía e Infraestructuras, en un plazo no superior a un mes, conforme a lo establecido en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Badajoz, 12 de junio de 2018.

El Jefe de Servicio de Ordenación Industrial,
Energética y Minera de Badajoz,
JUAN CARLOS BUENO RECIO

CONSEJERÍA DE EDUCACIÓN Y EMPLEO

RESOLUCIÓN de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del Acta, de fecha 9 de marzo de 2018, suscrita por la Comisión Paritaria del Convenio Colectivo para las industrias siderometalúrgicas para Cáceres y su provincia, en la que se acordó el establecimiento de las tablas salariales definitivas para la anualidad 2017 y provisionales para 2018 en el ámbito de aplicación del citado convenio.

(2018061562)

Visto el texto del acta, de fecha 09 de marzo de 2018, suscrita por la Comisión Paritaria del Convenio Colectivo para las industrias siderometalúrgicas para Cáceres y su provincia (código de convenio 10000245011982, publicado en DOE de 12 de febrero de 2018), en la que se acordó el establecimiento de las tablas salariales definitivas para la anualidad 2017 y provisionales para 2018 en el ámbito de aplicación del citado convenio, y de conformidad con lo dispuesto en el artículo 90, apartados 2 y 3, del Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores, en el Real Decreto 713/2010, de 28 de mayo, sobre registro y depósito de convenios y acuerdos colectivos de trabajo, y en el Decreto 182/2010, de 27 de agosto, por el que se crea el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura,

Esta Dirección General de Trabajo resuelve:

Primero. Ordenar su inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura.

Segundo. Disponer su publicación en el Diario Oficial de Extremadura.

Mérida, 7 de mayo de 2018.

La Directora General de Trabajo,
MARÍA SANDRA PACHECO MAYA

ACTA DE REUNIÓN DE LA COMISIÓN PARITARIA DEL
CONVENIO DE INDUSTRIAS SIDEROMETALÚRGICAS PARA LA
PROVINCIA DE CÁCERES

En Cáceres, siendo las 11:00 hrs. Del día 9 de marzo de 2018 se reúnen en los salones de reuniones de la FEC, los miembros de la Comisión Paritaria del Convenio Colectivo de trabajadores de empresas siderometalúrgicas para la provincia de Cáceres.

Vista la evolución del IPC del Estado Español en 2017, que ha resultado ser del +1.1 %, y habiéndose acordado que el incremento de los salarios en 2017 equivaldría al IPC real de cada año incrementado en 0,5 % se procede a aprobar la tabla salarial definitiva que se adjunta, la cual contiene una columna comprensiva de la diferencia salarial anual entre el salario provisional y el salario definitivo.

Asimismo, y con base en el salario definitivo de 2017, se aprueba la tabla salarial provisional de 2018, que se acompaña también a la presente acta, calculada aplicando un incremento del 1,5 % sobre el salario definitivo de 2017.

Se faculta a D. Pedro Rosado Alcántara, secretario del convenio, para que realice cuantas gestiones sean necesarias para el registro, inscripción y publicación del presente acuerdo, así como del texto del convenio que se derive del mismo.

Sin más asuntos que tratar se levanta la sesión a las 11:30 horas del día arriba señalado.

Fdo.: Federación Emp. Placentina

Fdo.: FICA-UGT Extremadura

Fdo.: Federación de Industria de CCOO

Fdo.: Federación Empresarial Cacereña

TABLA SALARIAL INDUSTRIAS SIDEROMETALÚRGICAS CÁCERES 2016-2018

CATEGORÍAS CONVENIO ANTERIOR	GRUPOS NUEVO CONVENIO	Salario mensual 2.016	Pagas Extra Marzo, Julio y Diciembre 2016	Salario Anual 2.016	Salario mensual provisional 2.017	Pagas Provisionales Extra Marzo, Julio y Diciembre 2017	Salario Anual Provisional 2.017	Salario mensual definitivo 2.017	Pagas Definitivo Extra Marzo, Julio y Diciembre 2017	Salario Anual Definitivo 2.017
PERSONAL SUBALTERNO										
GRUPO PROFESIONAL										
Listero	Grupo 5	918,46 €	918,46 €	13.776,97 €	932,24 €	932,24 €	13.983,62 €	933,16 €	933,16 €	13.997,40 €
Almacenero	Grupo 5	941,45 €	941,45 €	14.121,73 €	955,57 €	955,57 €	14.333,55 €	956,51 €	956,51 €	14.347,67 €
Chófer motociclo	Grupo 6	908,25 €	908,25 €	13.623,68 €	921,87 €	921,87 €	13.828,03 €	922,78 €	922,78 €	13.841,66 €
Chófer Turismo	Grupo 6	925,26 €	925,26 €	13.878,92 €	939,14 €	939,14 €	14.087,10 €	940,07 €	940,07 €	14.100,98 €
Chófer Camión y Grúas Automóviles	Grupo 6	964,91 €	964,91 €	14.473,65 €	979,38 €	979,38 €	14.690,75 €	980,35 €	980,35 €	14.705,23 €
Vigilante	Grupo 7	895,22 €	895,22 €	13.428,26 €	908,65 €	908,65 €	13.629,69 €	909,54 €	909,54 €	13.643,11 €
Ordenanzas y Porteros	Grupo 7	892,62 €	892,62 €	13.389,35 €	906,01 €	906,01 €	13.590,20 €	906,91 €	906,91 €	13.603,58 €
Telefonista	Grupo 6	919,79 €	919,79 €	13.796,86 €	933,59 €	933,59 €	14.003,81 €	934,51 €	934,51 €	14.017,61 €
PERSONAL ADMINISTRATIVO										
Jefe de Primera	Grupo 4	1.089,13 €	1.089,13 €	16.336,98 €	1.105,47 €	1.105,47 €	16.582,03 €	1.106,56 €	1.106,56 €	16.598,37 €
Jefe de Segunda	Grupo 4	1.055,71 €	1.055,71 €	15.835,71 €	1.071,55 €	1.071,55 €	16.073,25 €	1.072,61 €	1.072,61 €	16.089,08 €
Oficial de Primera	Grupo 3	1.011,78 €	1.011,78 €	15.176,77 €	1.026,96 €	1.026,96 €	15.404,42 €	1.027,97 €	1.027,97 €	15.419,60 €
Oficial de Segunda	Grupo 3	979,85 €	979,85 €	14.697,73 €	994,55 €	994,55 €	14.918,20 €	995,53 €	995,53 €	14.932,90 €
Auxiliar	Grupo 6	948,83 €	948,83 €	14.232,45 €	963,06 €	963,06 €	14.445,94 €	964,01 €	964,01 €	14.460,17 €
Viajante	Grupo 5	979,93 €	979,93 €	14.698,90 €	994,63 €	994,63 €	14.919,39 €	995,61 €	995,61 €	14.934,09 €
PERSONAL TÉCNICO Y TÉCNICOS TITULADOS										
Ingenieros, Arquitectos y Licenciados	Grupo 1	1.214,54 €	1.214,54 €	18.218,15 €	1.232,76 €	1.232,76 €	18.491,42 €	1.233,98 €	1.233,98 €	18.509,64 €
Peritos y Aparejadores	Grupo 2	1.177,92 €	1.177,92 €	17.668,76 €	1.195,59 €	1.195,59 €	17.933,79 €	1.196,76 €	1.196,76 €	17.951,46 €
Maestros Industriales	Grupo 2	1.044,34 €	1.044,34 €	15.665,16 €	1.060,01 €	1.060,01 €	15.900,13 €	1.061,05 €	1.061,05 €	15.915,80 €
Enfermero/a	Grupo 2	966,61 €	966,61 €	14.499,14 €	981,11 €	981,11 €	14.716,62 €	982,07 €	982,07 €	14.731,12 €
TÉCNICOS DE TALLER										
Jefes de Taller	Grupo 3	1.099,28 €	1.099,28 €	16.489,24 €	1.115,77 €	1.115,77 €	16.736,58 €	1.116,87 €	1.116,87 €	16.753,07 €
Maestros de Taller	Grupo 3	1.031,77 €	1.031,77 €	15.476,62 €	1.047,25 €	1.047,25 €	15.708,77 €	1.048,28 €	1.048,28 €	15.724,25 €
Maestro Segundo	Grupo 3	1.025,24 €	1.025,24 €	15.378,62 €	1.040,62 €	1.040,62 €	15.609,30 €	1.041,65 €	1.041,65 €	15.624,68 €
Contramaestre	Grupo 3	1.032,61 €	1.032,61 €	15.489,20 €	1.048,10 €	1.048,10 €	15.721,54 €	1.049,14 €	1.049,14 €	15.737,03 €
Encargado	Grupo 4	959,55 €	959,55 €	14.393,20 €	973,94 €	973,94 €	14.609,10 €	974,90 €	974,90 €	14.623,49 €
Capataz Especialista	Grupo 4	936,93 €	936,93 €	14.054,00 €	950,99 €	950,99 €	14.264,81 €	951,92 €	951,92 €	14.278,87 €
Capataz de Peones Ordinarios	Grupo 4	926,91 €	926,91 €	13.903,64 €	940,81 €	940,81 €	14.112,19 €	941,74 €	941,74 €	14.126,10 €
CATEGORÍAS POR DÍAS										
Peón	Grupo 7	30,40 €	912,14 €	13.834,06 €	30,86 €	925,82 €	14.041,57 €	30,89 €	926,73 €	14.055,41 €
Especialista	Grupo 6	30,91 €	927,35 €	14.064,78 €	31,38 €	941,26 €	14.275,75 €	31,41 €	942,19 €	14.289,81 €
Mozo especializado de almacén	Grupo 6	30,91 €	927,35 €	14.064,78 €	31,38 €	941,26 €	14.275,75 €	31,41 €	942,19 €	14.289,81 €
PROFESIONALES DE OFICIO										
Oficial de Primera	Grupo 5	33,51 €	1.005,16 €	15.244,98 €	34,01 €	1.020,24 €	15.473,65 €	34,04 €	1.021,25 €	15.488,90 €
Oficial de Segunda	Grupo 5	32,64 €	979,13 €	14.850,10 €	33,13 €	993,81 €	15.072,85 €	33,16 €	994,79 €	15.087,70 €
Oficial de tercera	Grupo 6	31,44 €	943,15 €	14.304,37 €	31,91 €	957,29 €	14.518,93 €	31,94 €	958,24 €	14.533,24 €
TABLA DE PLUSES										
Dieta completa		30,65 €			31,11 €			31,14 €		
Media dieta		16,85 €			17,11 €			17,12 €		
Kilometraje		0,26 €			0,26 €			0,26 €		
Transporte Urbano		0,50 €			0,50 €			0,50 €		

Estos importes se refieren a cantidades sin pluses ni antigüedad. Se consideran 1760 horas anuales

RESOLUCIÓN de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del texto del Convenio Provincial de Hostelería de Cáceres para los años 2018-2020. (2018061563)

Visto el texto del Convenio Provincial de Hostelería de Cáceres para los años 2018-2020 (código de convenio 10000155011982), que fue suscrito con fecha 3 de abril de 2018, de una parte, por la Federación Empresarial Cacereña, la Federación Empresarial Placentina y la Confederación de Empresarios de Turismo de Extremadura, y de otra, por las organizaciones sindicales UGT, CCOO y CSI-F.

Y de conformidad con lo dispuesto en el artículo 90, apartados 2 y 3, del Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores, en el Real Decreto 713/2010, de 28 de mayo, sobre registro y depósito de convenios y acuerdos colectivos de trabajo, y en el Decreto 182/2010, de 27 de agosto, por el que se crea el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura.

Esta Dirección General de Trabajo resuelve:

Primero. Ordenar su inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura.

Segundo. Disponer su publicación en el Diario Oficial de Extremadura.

Mérida, 7 de mayo de 2018.

La Directora General de Trabajo,
MARÍA SANDRA PACHECO MAYA

CONVENIO PROVINCIAL DE HOSTELERÍA DE CÁCERES PARA
LOS AÑOS 2018-2020

Artículo 1. *Ámbito de aplicación.*

Este convenio será de aplicación para Cáceres y su Provincia.

Artículo 2. *Ámbito personal.*

Se registrarán por este convenio los trabajadores que actualmente o durante la vigencia del mismo, presten sus servicios en las empresas de Hostelería y similares.

Artículo 3. *Ámbito funcional.*

Se incluyen en el sector de Hostelería todas las empresas que, independientemente de su titularidad y fines perseguidos, realicen en instalaciones fijas o móviles, y tanto de manera permanente como ocasional, actividades de alojamiento en hoteles, hostales, residencias, apartamentos que presten algún servicio hostelero, balnearios, albergues, pensiones, moteles, alojamientos rurales, «campings» y todos aquellos establecimientos que presten servicios de hospedaje en general; asimismo, se incluyen las empresas que presten servicios de productos listos para su consumo, tales como restaurantes, establecimientos de «catering», colectividades, de comida rápida, pizzerías, hamburgueserías, bocadillerías, creperías; cafés, bares, cafeterías, cervecerías, tabernas, freidurías, chiringuitos de playa y similares, pubs, terrazas de veladores, quioscos, croisanterías, heladerías, chocolaterías, degustaciones, salones de té, ambigús y similares, además de las salas de baile o discotecas, cafés-teatro, tablaos y similares, así como los servicios de comidas o bebidas en casinos, bingos; asimismo, billares, toda clase de salones recreativos y «cybercafés» u otros servicios de ocio y esparcimiento.

La citada relación no es exhaustiva, por lo que es susceptible de ser ampliada o complementada con actividades no incluidas en ella que figuren en la Clasificación Nacional de Actividades Económicas (CNAE) actual o futura. La inclusión requerirá pacto previo de la Comisión Paritaria de este convenio.

Las organizaciones firmantes del presente convenio y las empresas afectadas por su ámbito funcional, garantizan la igualdad de oportunidad entre hombres y mujeres, así como la no discriminación por cuestión de raza, religión o cualquier otra condición, de conformidad con la legislación vigente nacional, jurisprudencia y directivas comunitarias. Se pondrá especial atención en cuanto al cumplimiento de estos preceptos en:

- Acceso al empleo.
- Estabilidad en el empleo.
- Igualdad salarial en trabajos de igual valor.

- Formación y Promoción profesional.
- Ambiente laboral exento de acoso sexual.

Artículo 4. *Ámbito temporal.*

El presente convenio entrará en vigor el día de su publicación en el Diario Oficial de Extremadura, siendo su duración hasta el 31 de Diciembre del año 2020, fecha en la que quedará automáticamente denunciado por ambas partes sin necesidad de preaviso escrito. Con independencia de la indicada fecha de publicación, producirá efectos económicos a partir del 1 de enero del 2.018.

El presente convenio mantendrá su vigencia hasta la consecución de un nuevo acuerdo.

Artículo 5. *Disposición general.*

Se respetarán, a título personal, las condiciones más favorables que pudieran existir en cuanto a la forma de retribución.

Artículo 6. *Comisión Paritaria.*

La Comisión Paritaria estará integrada por cuatro representantes de los trabajadores y cuatro representantes de los empresarios, quienes designarán entre ellos un Secretario, más un suplente por cada parte.

Cada parte podrá designar asesores permanentes u ocasionales en número máximo de uno por Organización firmante.

Artículo 7. *Funciones de la Comisión Paritaria.*

Las atribuciones de la Comisión Paritaria serán:

- a) Interpretación del presente Acuerdo, así como su adaptación o, en su caso, modificación de conformidad con la legislación vigente
- b) Seguimiento de su aplicación.
- c) Conocimiento y resolución de los conflictos colectivos derivados de la aplicación e interpretación del presente Acuerdo. En estos casos será preceptiva la intervención de la Comisión Paritaria, con carácter previo a acudir a la jurisdicción competente.
- d) Mediación y arbitraje para la solución de controversias colectivas de la aplicación e interpretación del Acuerdo.
- e) Desarrollo de aquellos preceptos que los negociadores de este Acuerdo hayan atribuido a la Comisión Paritaria, llevando a cabo las definiciones o adaptaciones que resulten necesarias.

- f) Conocimiento y resolución de discrepancias tras la finalización del periodo de consultas en materia de modificación sustancial de condiciones de trabajo o inaplicación salarial, de conformidad con lo dispuesto en el artículos 41.6 y 82.3 del Estatuto de los Trabajadores, así como cuando no exista representación legal de los trabajadores en la empresa.
- g) Conocimiento y resolución de discrepancias entre empresarios y trabajadores en el caso de aplicación de medidas para contribuir a la flexibilidad interna en la empresa que favorezcan una mejor respuesta a las exigencias de la demanda y la estabilidad del empleo en la empresa

3. Reglamento de funcionamiento:

Para el ejercicio de sus funciones, la Comisión Paritaria se reunirá siempre que sea requerida su intervención por cualquiera de las organizaciones firmantes, o por las asociaciones o sindicatos integrados en las mismas, previa comunicación escrita al efecto indicando los puntos a tratar en el orden del día.

Las reuniones de la Comisión Paritaria se celebrarán dentro del término que las circunstancias aconsejen en función de la importancia del asunto, que en ningún caso excederá de los treinta días siguientes a la recepción de la solicitud de intervención o reunión. Si transcurrido dicho plazo la Comisión no se ha reunido, se entenderá agotada la intervención de la misma, pudiendo el solicitante ejercitar las acciones que considere oportunas.

La Comisión Paritaria se entenderá válidamente constituida cuando a ella asista, presente o representada, la mayoría de cada representación, pudiendo las partes acudir asistidas de los asesores que estimen convenientes.

Los acuerdos de la Comisión Paritaria, para su validez, requerirán el voto favorable de la mayoría absoluta de cada una de las dos representaciones.

El domicilio de la Comisión a efectos de notificaciones y convocatorias, queda fijado en cada una de las sedes de las organizaciones empresariales y sindicales firmantes de este convenio, las cuales se indican a continuación:

Federación Empresarial Cacereña (FEC) c/ Obispo Segura Sáez, 8. 10001 CÁCERES.

Federación Empresarial Placentina (FEP) Avda. del Ejército, 5. Entreplanta. 10600 PLASENCIA (Cáceres)

CETEX. Avda de Colón, 6 3.ª planta. BADAJOZ.

Federación de Servicios, de Comisiones Obreras Extremadura. C/ Obispo Ciriaco Benavente, 1 10001. CÁCERES.

Federación de Servicios, Movilidad y Consumo. fesmc-ugt de Extremadura. C/Obispo Segura Sáez, 8 Bajo 10001. CÁCERES.

Unión Provincial de CSI-CSIF Cáceres. Avda. Virgen de Guadalupe, 20. 10001. CÁCERES.

Podrán dirigir comunicaciones y solicitudes a la Comisión Paritaria las autoridades administrativas o judiciales, los órganos de solución extrajudicial de conflictos, las organizaciones sindicales o empresariales, las empresas que tengan trabajadores en el sector y las representaciones unitarias o sindicales de los trabajadores y trabajadoras en éstas.

Artículo 8. Régimen de reuniones.

La Comisión Mixta se reunirá a petición de cualquiera de las partes y en el lugar que previamente hayan acordado. Los acuerdos de la Comisión Paritaria, para su validez, requerirán el voto favorable de la mayoría absoluta de cada una de las dos representaciones.

En caso de empate, se someterá al sistema de arbitraje del ASEC EXTREMADURA.

Artículo 9. Relaciones de trabajo.

Se respetarán las siguientes condiciones de trabajo:

- a) Prohibición de que los menores de 18 años presten servicios desde las 21 horas hasta las 7 de la mañana.
- b) Se respetará la hora de cierre de bares, cafeterías, comedores, salas de fiestas y discotecas, así como la salida del personal de los mismos.
- c) Las empresas que hubieran despedido algún trabajador por razones políticas o sindicales, lo readmitirán, previa prueba de esta circunstancia, de conformidad con lo previsto en la legislación vigente.
- d) Todo trabajador será contratado a través de las oficinas de colocación.

Artículo 10. Materia sindical.

Para mejor cumplimiento de la misión representativa sindical y de participación de los trabajadores, se cumplirán las siguientes normas:

Primera. Los Delegados de Personal y miembros de los Comités de Empresa hasta cien trabajadores, dentro de la jornada de trabajo, para el ejercicio de su misión representativa, dispondrán de 18 horas mensuales, mejorando lo que determina el artículo 68 del Estatuto de los Trabajadores, procurando que el ejercicio de este derecho no perjudique a la empresa.

Segunda. Se arbitrarán los medios necesarios para que Delegados y Miembros de Comités de Empresa puedan tomar contacto con los trabajadores de las mismas, autorizándose la celebración de asambleas, facilitando el local adecuado para la celebración de las reuniones. En el supuesto de que tales Asambleas se celebren durante la jornada de trabajo, las empresas determinarán, con carácter previo, los servicios que deben continuar atendidos durante la

celebración. Las Asambleas no podrán tener una duración superior a dos horas, ni convocarse más de una en un mismo mes. En todo caso, los trabajadores anunciarán la celebración de Asamblea con un mínimo de 72 horas de antelación a la fecha prevista de la reunión y, en el supuesto de coincidir con algún servicio excepcional (bodas, comuniones, etc.), concertado anterior o posteriormente por la empresa, o con sábados y domingos, festivos o vísperas de festivos, la celebración de las asambleas se entenderá postergada a las 24 horas siguientes a la finalización de los mismos.

Tercera. Los Delegados de Personal intervendrán siempre, de conformidad con la legislación vigente, en la elaboración de turnos.

Artículo 11. Condiciones económicas.

Incremento Salarial.

Para el año 2018.

Se establece una subida salarial inicial del 1.8 %, con efectos 1 de Enero de 2018, sobre los salarios de 2017.

En los dos primeros meses del año 2019 y una vez conocido el IPC real de 2018, caso de que éste superara el 1,8 %, por la comisión negociadora se revisarán los salarios recogidos en las tablas salariales adjuntas hasta igualar la subida salarial de 2018 al IPC real de 2018.

Para el año 2019.

Se establece una subida salarial inicial del 2 %, con efectos 1 de Enero de 2019, sobre los salarios definitivos de 2018.

En los dos primeros meses del año 2020 y una vez conocido el IPC real de 2019, caso de que éste superara el 2 %, por la comisión negociadora se revisarán los salarios recogidos en las tablas salariales adjuntas hasta igualar la subida salarial de 2019 al IPC real de 2019.

Para el año 2020.

Se establece una subida salarial inicial del 2 %, con efectos 1 de Enero de 2020, sobre los salarios definitivos de 2019.

En los dos primeros meses del año 2021 y una vez conocido el IPC real de 2020, caso de que éste superara el 2 %, por la comisión negociadora se revisarán los salarios recogidos en las tablas salariales adjuntas hasta igualar la subida salarial de 2020 al IPC real de 2020.

Los atrasos que se generen por la aplicación de estas cláusulas se abonarán por la empresa a los trabajadores en la nómina de la mensualidad siguiente a la publicación del mismo, o sus revisiones, en el DOE.

Todo el personal sujeto a este convenio tendrá derecho a dos Gratificaciones Extraordinarias, la de "Verano" que se abonará el 30 de Junio y la de "Navidad" que se abonará el 30 de Diciembre de cada año, consistentes en una mensualidad de salario base, más antigüedad.

Asimismo, todo el personal sujeto a éste convenio tendrá derecho a una Paga de Beneficios igual al Salario base de cada Categoría Profesional, (sin pluses ni complementos), y se abonará en Marzo del siguiente año.

El trabajador que ingrese o cese en el transcurso del año percibirá, de estas pagas, la parte proporcional del tiempo trabajado en el año.

2. SALARIOS INICIALES Y FIJOS.

Salarios Iniciales: A los trabajadores/as acogidos al sistema de Salarios Iniciales el importe de los mismos será incrementado en el mismo porcentaje que los anteriores.

Salarios Fijos: A los trabajadores/as acogidos al sistema de Salarios Fijos, el importe de los mismos será incrementado en el mismo porcentaje que los anteriores.

Artículo 12. Seguro de accidentes laborales.

Todas las empresas sometidas a este convenio concertarán un Seguro Colectivo que cubra el riesgo de muerte por accidente laboral o invalidez Permanente absoluta por un capital de:

Año 2018..... 20.808,86 €.

A este Seguro Colectivo se accederá automáticamente o se causará baja en el mismo en función de la incorporación o finiquito en la nómina de la empresa. Estos incrementos en la cuantía del seguro serán de aplicación a partir de la publicación del presente convenio.

En la próxima negociación se tomará la base de este seguro la resultante del total de las revisiones salariales durante la vigencia del convenio.

Artículo 13. Ropa de trabajo.

Las empresas vendrán obligadas a proporcionar a su personal los uniformes, así como la ropa de trabajo que no sea de uso común en la vida ordinaria de los empleados. En los casos en que por la empresa se exija un especial tipo de calzado, distinto por su color o estilo al del uso habitual, la adquisición del mismo será por cuenta de aquella.

Artículo 14. Plus único extrasalarial.

Con el fin de simplificar el sistema de pluses y con el fin de indemnizar a los trabajadores por todos los gastos que incurran como consecuencia de la realización de su trabajo que no

estén incluidos en otro artículo del presente convenio, así como compensarles por los conceptos de ropa de trabajo, acumulación de trabajo y festividad del patrón de la hostelería, utensilios de cocina, comida, quebranto de moneda y desgaste de útiles y herramientas se establece un Único Plus Extrasalarial por importe mensual abonable sólo en periodo de actividad laboral del trabajador (no en vacaciones o bajas laborales) de:

Año 2018..... 138,90 €.

El presente plus se incrementará conforme lo hagan el resto de conceptos salariales en las próximas revisiones.

Para trabajadores con jornada parcial el importe de este plus se adecuará proporcionalmente a la jornada realmente prestada por cada trabajador.

Con el abono de este plus las empresas no vendrán obligadas a proveer comidas a los trabajadores, ni a suplir el desgaste de ropa (excepto lo dispuesto en el artículo anterior) utensilios de comida, ni los demás conceptos que se remuneraban mediante pluses en el anterior convenio colectivo.

Queda incluido también en el presente concepto el quebranto de moneda que pudiera ocasionarse al trabajador por cantidades faltantes en la caja del establecimiento.

El presente plus, que anteriormente tenía la consideración de mixto cotizabile/no cotizabile SERÁ COTIZABLE EN SU TOTALIDAD a partir de la fecha de publicación del presente convenio en el DOE en tanto se mantenga la actual legislación que obliga a ello, volviendo a su carácter mixto cuando esta legislación vuelva a su anterior redacción.

Artículo 15. Percepciones no salariales de carácter no periódico.

Sin tener carácter salarial, las empresas abonarán a los trabajadores las siguientes ayudas o premios:

Por contraer matrimonio:

Año 2018..... 158,63 €.

Por la adquisición de vivienda:

Año 2018..... 248,18 €.

Se incrementará las anteriores ayudas conforme lo hagan los conceptos salariales en las próximas revisiones.

En todos los casos ha de cumplirse siempre que el trabajador lleve dos años como mínimo en la empresa (o dos temporadas cumplidas en el caso de fijos discontinuos), y previa la presentación del contrato de compraventa.

Artículo 16. Período de prueba del contrato de trabajo.

El período de prueba que podrá concertarse en los contratos de trabajo sujetos a una relación laboral común, por tiempo indefinido, fija o fija discontinua, o de duración temporal o determinada, tendrá que suscribirse siempre por escrito y con sujeción a los límites de duración máxima siguientes:

Grupos del sistema de clasificación profesional del III ALEH (anexo I):

Grupos 1, 5, 9, 13, 16, 17, 20:

Noventa días (contratos por tiempo indefinido fijos o fijos discontinuos).

Setenta y cinco días (contratos por tiempo determinado superiores a tres meses de duración).

Sesenta días (contratos por tiempo determinado hasta tres meses de duración).

Grupos 2, 3, 6, 7, 10, 11, 14, 18, 21, 22:

Sesenta días (contratos por tiempo indefinido fijos o fijos discontinuos).

Cuarenta y cinco días (contratos por tiempo determinado superiores a tres meses de duración).

Treinta días (contratos por tiempo determinado hasta tres meses de duración).

Grupos 4, 8, 12, 15, 19, 23:

Cuarenta y cinco días (contratos por tiempo indefinido fijos o fijos discontinuos).

Treinta días (contratos por tiempo determinado superiores a tres meses de duración).

Quince días (contratos por tiempo determinado hasta tres meses de duración).

Los días fijados se computarán siempre como naturales.

Período de prueba del personal directivo.

En los contratos laborales comunes celebrados para ocupar puestos directivos, que no les corresponda uno de los grupos y categorías profesionales de las referidos en el artículo 16 del V Acuerdo Laboral de Ámbito Estatal del Sector de Hostelería, el período de prueba podrá ser de seis meses de duración, siempre que se trate de contratos de duración indefinida, fija o fija discontinua, o de cuatro meses en los de duración determinada o temporal.

Nulidad del período de prueba.

Será nulo el pacto que establezca un período de prueba cuando el trabajador haya ya desempeñado las mismas funciones con anterioridad en la empresa, bajo cualquier modalidad de contratación, siempre y cuando lo hubiera superado.

Contratos de trabajo celebrados a tiempo parcial.

En los contratos celebrados bajo la modalidad de a tiempo parcial, de acuerdo con lo dispuesto en el artículo 12 del Estatuto de los Trabajadores, se podrá concertar un período de prueba con sujeción a los períodos contemplados en los artículos anteriores.

No obstante, cuando estos contratos se celebren para la prestación de servicios que no se vayan a realizar todos los días de la semana, el período de prueba no podrá superar treinta días de trabajo efectivo, cuando sean por tiempo indefinido, o veinte días de trabajo efectivo cuando sean de duración determinada.

Contratos formativos.

A los contratos formativos les será de aplicación los períodos de prueba establecidos en el artículo 17 de este convenio.

Interrupción del período de prueba.

Las situaciones de incapacidad temporal, maternidad, riesgo durante el embarazo y adopción o acogimiento, que afecten al trabajador durante el período de prueba, no interrumpirán el cómputo del mismo, salvo que se produzca acuerdo expreso y escrito entre ambas partes, bien al suscribirse el contrato de trabajo, bien en el momento de concurrir alguna de las situaciones referidas en el presente artículo.

Normas comunes a los periodos de prueba.

Serán de aplicación al período de prueba las normas comunes siguientes:

- a) La empresa y el trabajador o trabajadora están, respectivamente, obligados a realizar las experiencias que constituyan el objeto de la prueba.
- b) Durante el período de prueba, el trabajador o trabajadora tendrá los derechos y obligaciones correspondientes al puesto de trabajo que desempeñe como si fuera de plantilla, excepto los derivados de la resolución de la relación laboral, que podrá producirse a instancia de cualquiera de las partes durante su transcurso, sin preaviso ni indemnización alguna.
- c) Transcurrido el período de prueba sin que se haya producido el desistimiento por ninguna de las partes, el contrato de trabajo producirá plenos efectos, computándose el tiempo de servicios prestados en la antigüedad del trabajador/a en la empresa.

Artículo 17. Contratos formativos.

En esta materia se estará a lo dispuesto en el artículo 11 del Estatuto de los Trabajadores, en el Real Decreto 488/1998, de 27 de marzo, por el que se desarrolla el artículo anteriormente citado, y a lo específicamente establecido en el presente acuerdo.

Contrato de trabajo en prácticas.

Este contrato de trabajo se podrá realizar con titulados universitarios o de formación especial de grado medio o superior, o certificado de profesionalidad que habilite al trabajador para poder ser contratado por esta modalidad dentro de los cinco, o de siete años cuando el contrato se concierte con un trabajador o trabajadora minusválido, siguientes a la terminación de los correspondientes estudios, de acuerdo con las siguientes reglas.

- a) El puesto de trabajo deberá permitir la obtención de la práctica profesional adecuada al nivel de estudios cursados, pudiendo ser objeto del presente contrato en el ámbito de este acuerdo las contrataciones realizadas para ocupar puestos correspondientes a las Categorias profesionales incluidas en los Grupos Profesionales siguientes:

Área funcional primera: Grupos profesionales: 1 y 2.

Área funcional segunda: Grupos profesionales: 5 y 6.

Área funcional tercera: Grupos profesionales: 9 y 10.

Área funcional cuarta: Grupos profesionales: 13 y 14.

Área funcional quinta: Grupos profesionales: 16, 17 y 18.

Área funcional sexta: Grupos profesionales: 20, 21 y 22.

- b) Asimismo, podrán ser objeto de este contrato los puestos de trabajo de Dirección o Gerencia que no desempeñen funciones por las que les corresponda alguna de las categorías profesionales recogidas en el artículo 16 del presente Acuerdo.
- c) El contrato en prácticas deberá formalizarse siempre por escrito, haciéndose constar expresamente la titulación del trabajador o trabajadora, la duración del contrato y el puesto o puestos de trabajo a desempeñar durante las prácticas.
- d) La duración mínima inicial del contrato no será inferior a seis meses. Si el contrato en prácticas se hubiera concertado por una duración inferior a la máxima legalmente establecida, las partes podrán acordar hasta tres prórrogas del mismo, sin que la duración total del contrato pueda exceder de la citada duración máxima. En ningún caso la duración de cada prórroga podrá ser inferior a la duración mínima del contrato legalmente establecida.

La suspensión de los contratos en virtud de las causas previstas en los artículos 45 y 46 del Estatuto de los Trabajadores comportará la ampliación de la duración del contrato si así se pacta expresamente.

- e) El período de prueba de estos contratos no podrá ser superior a un mes para los contratos en prácticas celebrados con trabajadores que estén en posesión de título de grado medio, ni a dos meses para los contratos en prácticas que estén en posesión de título de grado superior. Si al término del contrato en prácticas el trabajador o la trabajadora continuase

en la empresa, no podrá concertarse un nuevo período de prueba, computándose la duración del contrato a efectos de antigüedad.

- f) A la terminación del contrato la empresa deberá entregar al trabajador o trabajadora un certificado en el que conste la duración de las prácticas, el puesto o puestos de trabajo desempeñados y las principales tareas realizadas en cada uno de ellos.
- g) No podrá estar contratado en prácticas en igual o diferente empresa más de 2 años por causa de la misma titulación o certificado de profesionalidad.
- h) Las empresas asumen el compromiso de fomentar la contratación indefinida de los trabajadores y trabajadoras contratados al amparo de esta modalidad de contrato formativo que hayan agotado la duración máxima legalmente establecida.

A estos efectos, el período de prácticas desarrollado se considerará entre los méritos que la empresa ponderará en los procesos de cobertura de vacantes y en la contratación, en su caso, mediante la conversión de los contratos en prácticas en contratos indefinidos incluidos en la Ley

Contrato para la formación.

Este contrato de trabajo tendrá por objeto la adquisición de la formación teórica y práctica necesaria para el desempeño adecuado de un oficio o de un puesto de trabajo, que requiera un determinado nivel de cualificación, y se podrá celebrar con aquellos trabajadores y trabajadoras, tal como esté establecido legalmente, y de acuerdo con los criterios siguientes:

- a) En el ámbito de aplicación del presente Acuerdo podrá celebrarse esta modalidad contractual para el desempeño de las funciones y tareas propias de las categorías profesionales siguientes: Recepcionista, Conserje, Administrativo/a, Relaciones públicas, Comercial, Cocinero/a, Repostero/a, Camarero/a, Barman/Barwoman, Sumiller/a, Camarero/a de pisos, Especialista de mantenimiento, Técnico y Especialista de Servicio, salvo que su desempeño requiera uno de los títulos habilitantes del contrato en prácticas, en cuyo caso deberá realizarse la contratación formativa al amparo de esta modalidad. La categoría profesional de referencia del trabajador o trabajadora, a todos los efectos, durante toda la vigencia del contrato para la formación será una de las anteriormente relacionadas, a la que se añadirá la expresión «en formación».
- b) La duración máxima de estos contratos es la siguiente:
 - Área funcional primera: duración máxima de 18 meses.
 - Área funcional segunda: duración máxima de 24 meses.
 - Área funcional tercera: duración máxima de 18 meses.
 - Área funcional cuarta: duración máxima de 12 meses.

Área funcional quinta: duración máxima de 18 meses.

Área funcional sexta: duración máxima de 18 meses.

- c) Si el Contrato para la Formación se hubiera concertado por una duración inferior a la máxima establecida en este Acuerdo, las partes podrán acordar hasta dos prórrogas, sin que la duración total del contrato pueda exceder de los referidos períodos máximos señalados en el apartado anterior. La duración mínima del contrato no será inferior a seis meses.
- d) No regirá el plazo máximo establecido en el apartado anterior cuando el contrato se concierte con una persona minusválida, en cuyo caso dicha duración máxima podrá ser de hasta tres años, teniendo en cuenta el tipo o grado de minusvalía y las características del proceso formativo a realizar. En estos supuestos, se podrán concertar hasta tres prórrogas del contrato, sin que la duración total del contrato pueda exceder de tres años de duración.
- e) La formación teórica del trabajador será de carácter profesional y se realizará preferentemente de forma presencial. La formación teórica podrá impartirse a distancia, cuando en la localidad donde radique el centro de trabajo no existan centro de formación adecuados y acreditados por la Administración Pública competente, en los mismos no se imparta la formación correspondiente al objeto de contrato, o no se impartan en horario compatible con la jornada de trabajo. Junto a la copia básica del contrato para la formación se comunicará a la representación legal de los trabajadores en la empresa, los datos relativos a la formación y al centro de enseñanza que la imparta.
- Será de aplicación lo establecido legalmente cuando se trate de trabajadores o trabajadoras que no hubieren finalizado el ciclo educativo obligatorio o de un trabajador o trabajadora con discapacidad psíquica.
- f) El tiempo dedicado a formación teórica será el establecido legalmente y su distribución se fijará en el correspondiente contrato, en régimen de alternancia o concentrándolo en uno o varios períodos del contrato, incluso en el período final del mismo.
- g) A la terminación del Contrato para la Formación, la empresa deberá entregar al trabajador o trabajadora un certificado en el que conste la duración de la formación teórica y el nivel de formación práctica adquirido. Para ello deberá mantener una adecuada coordinación con los centros que imparten la formación teórica.
- h) El período de prueba de estos contratos no podrá ser superior a un mes. Si al término del contrato para la formación el trabajador o trabajadora continuase en la empresa, no podrá concertarse un nuevo período de prueba, computándose la duración del contrato a efectos de antigüedad en la empresa.
- i) Al objeto de favorecer la vinculación con carácter estable en la empresa de los trabajadores con contratos para la formación, se establece que por cada contrato para la formación

que se convierta en contrato indefinido, el número máximo de trabajadores para la formación por centro de trabajo previsto en el artículo 7.2 del Real Decreto 488/1998, de 27 de marzo, se incrementará en el año siguiente con otro contrato para la formación.

Artículo 18. Contrato temporal.

El actual contrato "por Acumulación de Tareas o Circunstancias de la Producción" podrá tener una duración máxima de 12 meses (dentro de un período de 16 meses), con indemnización de 12 días por año trabajado, realizable en períodos de 6 meses, con indemnización proporcional al tiempo del contrato, mínima de 8 días por año trabajado. De estos contratos las empresas deberán "convertir en Indefinidos", al menos, el 65 % de los mismos.

La Cláusula de conversión en indefinidos no será de aplicación en empresas en el caso de que se trate de un solo trabajador, ni en empresas que ya tengan el 65 % de la plantilla de indefinidos.

Los trabajadores que en un periodo de 30 meses hubieran estado contratados durante un plazo superior a 24 meses, con o sin solución de continuidad, para el mismo o diferente puesto de trabajo con la misma empresa o grupo de empresas, mediante dos o más contratos temporales, sea directamente o a través de su puesta a disposición por empresas de trabajo temporal, con las mismas o diferentes modalidades contractuales de duración determinada, adquirirán la condición de trabajadores fijos

Artículo 19. Vacaciones, excedencias, licencias, maternidad y conciliación de la vida familiar.

A) VACACIONES.

Todo el personal afectado por el presente convenio, tendrá derecho a unas Vacaciones anuales de 30 días naturales. Los periodos de vacaciones de todo el personal deberán fijarse por acuerdo entre el Empresario y los Representantes de los Trabajadores, teniendo en cuenta que cada trabajador debe conocer el inicio de sus vacaciones con una antelación mínima de dos meses. En caso de desacuerdo se estará a lo dispuesto en el artículo 38 del Estatuto de los Trabajadores. Los días Festivos, abonables y no recuperables podrán, de común acuerdo entre empresario y trabajador, acumularse a las vacaciones anuales o ser disfrutados como descanso continuado en periodo distinto. En su defecto, se abonarán, dentro del mes inmediatamente siguiente.

B) EXCEDENCIAS, MATERNIDAD Y CONCILIACIÓN DE LA VIDA FAMILIAR.

Excedencia ordinaria:

Para todas las excedencias se estará a lo dispuesto en el artículo 46 del Estatuto de los Trabajadores.

Maternidad, paternidad y excedencia:

Las trabajadoras, por lactancia de un hijo menor de nueve meses, tendrán derecho a una hora de ausencia del trabajo, que podrán dividir en dos fracciones. La duración del permiso se incrementará proporcionalmente en los casos de parto múltiple.

La mujer, por su voluntad, podrá sustituir este derecho por una reducción de su jornada en media hora con la misma finalidad y acumularlo en jornadas completas en los términos previstos en la negociación colectiva o en el acuerdo a que llegue con el empresario respetando, en su caso lo establecido en aquélla.

Este permiso podrá ser disfrutado indistintamente por la madre o el padre en caso de que ambos trabajen.

En los casos de nacimientos de hijos prematuros o que, por cualquier causa, deban permanecer hospitalizados a continuación del parto, la madre o el padre tendrán derecho a ausentarse del trabajo durante una hora. Asimismo, tendrán derecho a reducir su jornada de trabajo hasta un máximo de dos horas, con la disminución proporcional del salario. Para el disfrute de este permiso se estará a lo previsto en el Estatuto de los Trabajadores.

Quien por razones de guarda legal tenga a su cuidado directo algún menor de 12 años o una persona con discapacidad física, psíquica o sensorial, que no desempeñe una actividad retribuida, tendrá derecho a una reducción de la jornada de trabajo, con la disminución proporcional del salario entre, al menos, un octavo y un máximo de la mitad de la duración de aquélla.

Tendrá el mismo derecho quien precise encargarse del cuidado directo de un familiar, hasta el segundo grado de consanguinidad o afinidad, que por razones de edad, accidente o enfermedad no pueda valerse por sí mismo, y que no desempeñe actividad retribuida.

La reducción de jornada contemplada en el presente apartado constituye un derecho individual de los trabajadores, hombres o mujeres. No obstante, si dos o más trabajadores de la misma empresa generasen este derecho por el mismo sujeto causante, el empresario podrá limitar su ejercicio simultáneo por razones justificadas de funcionamiento de la empresa.

La concreción horaria y la determinación del período de disfrute del permiso de lactancia y de la reducción de jornada, previstos en los apartados anteriores de este artículo, corresponderá al trabajador, dentro de su jornada ordinaria. El trabajador deberá preavisar al empresario con quince días de antelación la fecha en que se reincorporará a su jornada ordinaria.

Las discrepancias surgidas entre empresario y trabajador sobre la concreción horaria y la determinación de los períodos de disfrute previstos en los apartados anteriores de este artículo serán resueltas por la jurisdicción competente.

La trabajadora víctima de violencia de género tendrá derecho, para hacer efectiva su protección o su derecho a la asistencia social integral, a la reducción de la jornada de trabajo con disminución proporcional del salario o a la reordenación del tiempo de trabajo, a través de la adaptación del horario, de la aplicación del horario flexible o de otras formas de ordenación del tiempo de trabajo que se utilicen en la empresa.

Estos derechos se deberán ejercitar mediante acuerdos entre la empresa y los representantes de los trabajadores, o conforme al acuerdo entre la empresa y la trabajadora afectada. En su defecto, la concreción de estos derechos corresponderá a la trabajadora, siendo de aplicación las reglas establecidas en el apartado anterior, incluidas las relativas a la resolución de discrepancias.

C) LICENCIAS.

Se considerará desplazamiento a los efectos de lo establecido en el presente artículos que el hecho causante se produzca, bien fuera de la provincia de lugar del centro de trabajo, o bien que se produzca a más de 100 km del lugar del centro de trabajo (cualquiera de los dos supuestos).

A) El permiso retribuido por nacimiento de Hijos se fija en 2 días naturales si no existe desplazamiento y 4 días si es preciso desplazamiento.

B) Permiso retribuido por matrimonio de 15 días naturales.

C) Dos días por el fallecimiento, accidente o enfermedad graves, hospitalización o intervención quirúrgica sin hospitalización que precise reposo domiciliario, de parientes hasta el segundo grado de consanguinidad o afinidad. Cuando con tal motivo el trabajador necesite hacer un desplazamiento al efecto, el plazo será de cuatro días.

D) Igualmente tendrá derecho el trabajador a dos días anuales para Asuntos Propios, debiendo comunicar a la empresa esta circunstancia con 72 horas de antelación. No podrán disfrutarse días de asuntos propios en épocas de especial afluencia de público, tales como Semana Santa, Navidad, Carnavales o Ferias.

E) Un día por traslado del domicilio habitual.

F) Por el tiempo indispensable, para el cumplimiento de un deber inexcusable de carácter público y personal, comprendido el ejercicio del sufragio activo. Cuando conste en una norma legal o convencional un período determinado, se estará a lo que ésta disponga en cuanto a duración de la ausencia y a su compensación económica.

Cuando el cumplimiento del deber antes referido suponga la imposibilidad de la prestación del trabajo debido en más del 20 por 100 de las horas laborables en un período de tres meses, podrá la empresa pasar al trabajador afectado a la situación de excedencia regulada en el apartado 1 del artículo 46 del Estatuto de los Trabajadores.

En el supuesto de que el trabajador, por cumplimiento del deber o desempeño del cargo, perciba una indemnización, se descontará el importe de la misma del salario a que tuviera derecho en la empresa.

- G) Para realizar funciones sindicales o de representación del personal en los términos establecidos legal o convencionalmente.
- H) Por el tiempo indispensable para la realización de exámenes prenatales y técnicas de preparación al parto que deban realizarse dentro de la jornada de trabajo.
- I) El trabajador tendrá derecho a un día de licencia en el caso de bautizo ó comunión de sus hijos, cuando el acto litúrgico se celebre en la localidad de su residencia, y a dos días en el caso de que se celebre fuera de la provincia de su residencia.
- J) Por matrimonio de un hijo, hermano o padre del trabajador por consanguinidad o afinidad el trabajador tendrá derecho a licencia retribuida de uno, dos o tres días según que el matrimonio se celebre en la ciudad de residencia del trabajador, en otra localidad de la provincia o fuera de la provincia, respectivamente.

Artículo 20. Incapacidad laboral temporal.

Las empresas completarán las prestaciones de la Seguridad Social, desde el primer día, hasta alcanzar el 100 % de la cantidad que habría de percibir el trabajador en una mensualidad ordinaria.

Todas las empresas estarán obligadas a efectuar un reconocimiento médico anual cuando así lo soliciten los trabajadores. El tiempo invertido en el mismo correrá a cargo de la Empresa.

Artículo 21. Jubilación anticipada.

En concepto de incentivo al rejuvenecimiento de las plantillas del sector, y sin que se considere que este concepto debe ser objeto de exteriorización por parte de las empresas al no encontrarse incluido entre los supuestos del Real Decreto 1588/1999, las empresas afectadas por este convenio se comprometen a entregar, siempre que medie acuerdo previo entre empresario y trabajador, a quienes, con doce años de antigüedad como mínimo a su servicio, lleguen al acuerdo de jubilarse anticipadamente con la empresa, las siguientes cantidades

EDAD JUBILACIÓN	AÑO 2018
63 AÑOS	2.114,13 €
64 AÑOS	1.058,03 €

Si durante la vigencia de este convenio, por medio de disposición laboral pertinente, se impusiera con carácter obligatorio la jubilación a los 64 años, quedaría sin efecto la cantidad asignada para esta edad que, con carácter voluntario, se ha venido recogiendo.

Artículo 22. Prelacion de normas y derecho supletorio. Adaptación al V ALEH.

Las relaciones entre las empresas y su personal se regirán por las normas contenidas en el presente convenio, en su defecto por el V Acuerdo Estatal para la HOSTELERÍA (BOE 21/05/2015), por la "Ley de Prevención de Riesgos Laborales", la "Ley para la Conciliación de la Vida Familiar", por el "Estatuto de los Trabajadores" y, en lo no previsto en los anteriores, se estará a lo dispuesto en la legislación común vigente.

Las partes firmantes se comprometen a crear una comisión que procurará realizar una adaptación del presente convenio al V Acuerdo Estatal para la HOSTELERÍA para antes del inicio de la siguiente negociación.

Artículo 23. Colaboración y cumplimiento.

Empresas y trabajadores se comprometen a cumplir el presente convenio en sus estrictos términos y a colaborar recíprocamente con espíritu de buena fe en el servicio del sector al que se hallen adscritos.

Artículo 24. Jornada de trabajo.

La duración máxima de la jornada ordinaria de trabajo será de cuarenta horas semanales de trabajo efectivo de promedio en cómputo anual, lo que suma 1.786 horas y 27 minutos al año.

Mediante acuerdo entre la Empresa y los Representantes de los Trabajadores se podrá establecer la distribución irregular de la jornada a lo largo del año. Dicha distribución deberá respetar en todo caso los periodos mínimos de descanso diario y semanal previstos en el Estatuto de los Trabajadores.

Entre el final de la jornada y el comienzo de la siguiente mediarán, como mínimo, doce horas. El número de horas ordinarias de trabajo efectivo no podrá ser superior a nueve diarias, salvo acuerdo entre la Empresa y los Representantes de los Trabajadores que establezca otra distribución del tiempo de trabajo diario, respetando en todo caso el descanso entre jornadas. Los trabajadores menores de dieciocho años no podrán realizar más de ocho horas diarias de trabajo efectivo, incluyendo, en su caso el tiempo dedicado a la formación y, si trabajaren para varios empleadores, las horas realizadas con cada uno de ellos.

Siempre que la duración de la jornada diaria continuada exceda de seis horas, deberá establecerse un periodo de descanso durante la misma de duración no inferior a quince minutos.

Este periodo de descanso se considerará tiempo de trabajo efectivo. En el caso de los trabajadores menores de dieciocho años, el periodo de descanso tendrá una duración mínima de treinta minutos, y deberá establecerse siempre que la duración de la jornada diaria continuada exceda de cuatro horas y media.

El tiempo de trabajo se computará de modo que tanto al comienzo como al final de la jornada diaria el trabajador se encuentre en su puesto de trabajo. El trabajador tendrá derecho a dos días de Descanso Semanal, de los cuales uno y medio serán ininterrumpidos. El medio día restante será disfrutado en momento a convenir de mutuo acuerdo entre empresa y trabajador. En el supuesto de que se acordara por ambas partes que dicho medio día no fuera disfrutado, el mismo será abonado mensualmente, como el resto de los días trabajados.

Horas nocturnas: Las horas trabajadas por los trabajadores afectados por el presente convenio entre las 22:00 y las 6:00 horas llevarán un recargo por nocturnidad del 50 % sobre el precio de la hora trabajada sin complementos ni pluses siempre que no se trate de trabajadores contratados específicamente para horario nocturno (en ese caso se recibirá el salario ordinario de la categoría).

En el resto de los casos se estará a lo dispuesto en el Estatuto de los Trabajadores.

Artículo 25. Cuota sindical.

A requerimiento de los trabajadores de las Centrales Sindicales, las empresas descontarán en la nómina mensual de los trabajadores el importe de la cuota mensual correspondiente. El trabajador interesado en la realización de tal operación remitirá a la dirección de la empresa un escrito en que se expresarán con claridad la orden de descuento, la Central Sindical a que pertenece, la cuantía de la cuota, así como el número de cuenta corriente o libreta de ahorro a la que debe ser transferida la correspondiente cantidad.

Las empresas efectuarán las antedichas detracciones, salvo indicación en contrario, durante periodos de un año.

La dirección de la empresa entregará copia de la transferencia a la representación sindical en la empresa, si la hubiera.

Artículo 26. Partes que concertan este convenio.

Por la Parte Empresarial: Federación Empresarial Cacereña y Federación Empresarial Placentina y la Confederación de Empresarios de Turismo de Extremadura.

Por la Parte Social: La Unión General de Trabajadores, Comisiones Obreras y CSI-CSIF.

Artículo 27. Cláusula de descuelgue.

Se estará en lo dispuesto en la legislación vigente.

Artículo 28. Finiquitos.

Con el fin de evitar posibles situaciones de competencia desleal que puedan darse entre las distintas empresas del sector derivadas de incorrecciones de los distintos finiquitos que, con motivo del despido, extinción de contrato o cese puedan darse, todas las Propuestas de Finiquito que hagan las empresas, obligatoriamente, deberán visarse por cualquiera de las dos Federaciones Empresariales firmantes del presente convenio. Los citados visados deberán llevar el Visto Bueno de una de las dos Federaciones Empresariales firmantes de este convenio.

Las empresas que deseen cumplir con el citado requisito deberán adjuntar a la propuesta de finiquito a visar, copia del contrato de trabajo del trabajador a finiquitar, así como copia de la última nómina recibida por el trabajador.

Las solicitudes deberán dirigirse a las siguientes direcciones:

FEDERACIÓN EMPRESARIAL CACEREÑA

C/ Obispo Segura Sáez, 8

Apartado de Correos, 304

10080 - CÁCERES

FEDERACIÓN EMPRESARIAL PLACENTINA

Avda. del Ejército, 5

10600. PLASENCIA (Cáceres)

Artículo 29. Movilidad funcional.

El trabajador o la trabajadora deberán cumplir las instrucciones de la empresa o persona en quien éste delegue, en el ejercicio habitual de sus facultades organizativas y directivas, debiendo ejecutar los trabajos y tareas que se le encomienden, dentro del contenido general de la prestación laboral. En este sentido, podrá llevarse a cabo una movilidad funcional en el seno de la empresa, ejerciendo como límite para la misma lo dispuesto en los artículos 22 y 39 de la Ley del Estatuto de los Trabajadores.

Artículo 30. Movilidad geográfica.

La empresa sólo podrá efectuar desplazamientos de los trabajadores en base a razones, técnicas, organizativas o de producción, debiendo el empresario abonar, además de los salarios, los gastos de viaje y dietas.

Si el desplazamiento tiene una duración superior a 12 meses en un periodo de 3 años se considerará Traslado.

Artículo 31. Traslados.

El trabajador afectado por el traslado podrá optar, una vez conocida la Sentencia del Juzgado de lo Social, por la no aceptación del mismo o por la extinción de su contrato, con derecho al recibo de una indemnización de 25 días de salario por año y con un máximo de quince mensualidades.

En el supuesto de que el trabajador opte a dicho traslado, percibirá, aparte de su salario, una compensación por los gastos de viajes, tanto por los propios como los de los familiares a su cargo. Dichos gastos no serán inferiores al coste real que se le ocasione al trabajador.

Artículo 32. Modificación de las condiciones de trabajo.

Cuando existan razones técnicas, organizativas o productivas podrán acordarse modificaciones sustanciales de las condiciones de trabajo. Tanto las modificaciones individuales como colectivas se establecerán por acuerdo entre el empresario y los trabajadores afectados con presencia de los representantes legales de los trabajadores y notificada con una antelación mínima de 30 días en el caso de modificaciones individuales y de 15 días en el caso de modificaciones colectivas.

Tendrán la consideración de modificaciones sustanciales de las condiciones de trabajo, entre otras, las que afecten a las siguientes materias:

- jornada de trabajo;
- horario;
- régimen de trabajo por turnos;
- sistema de remuneración;
- sistema de trabajo y rendimiento;
- funciones;
- distribución del tiempo de trabajo.

En los supuestos de jornada de trabajo, horario y régimen de trabajo a turnos, si el trabajador resultase perjudicado por la modificación sustancial de las condiciones de trabajo, tendrá derecho, dentro del mes siguiente a la modificación, a rescindir su contrato y percibir una indemnización de 25 días de salario por año de servicio, prorrateándose por meses los periodos inferiores a un año, y con un máximo de 15 meses.

Artículo 33. Régimen disciplinario.**1. FALTAS Y SANCIONES DE LOS TRABAJADORES Y LAS TRABAJADORAS.**

La dirección de las empresas podrá sancionar los incumplimientos laborales en que incurran los trabajadores y las trabajadoras, de acuerdo con la graduación de faltas y sanciones que se establecen en el presente texto. La valoración de las faltas y las correspondientes sanciones impuestas por la dirección de las empresas serán siempre revisables ante la jurisdicción competente, sin perjuicio de su posible sometimiento a los procedimientos de mediación o arbitraje establecidos o que pudieran establecerse.

2. GRADUACIÓN DE LAS FALTAS.

Toda falta cometida por un trabajador o por una trabajadora se calificará como leve, grave o muy grave, atendiendo a su importancia, trascendencia o intencionalidad, así como al factor humano del trabajador o trabajadora, las circunstancias concurrentes y la realidad social.

3. PROCEDIMIENTO SANCIONADOR.

La notificación de las faltas requerirá comunicación escrita al trabajador o trabajadora haciendo constar la fecha y los hechos que la motivan, quien deberá acusar recibo o firmar el enterado de la comunicación. Las sanciones que en el orden laboral puedan imponerse, se entienden siempre sin perjuicio de las posibles actuaciones en otros órdenes o instancias. La representación legal o sindical de los trabajadores y trabajadoras en la empresa, si la hubiese, deberá ser informada por la dirección de las empresas de todas las sanciones impuestas por faltas muy graves. Los delegados y delegadas sindicales en la empresa, si los hubiese, deberán ser oídos por la dirección de las empresas con carácter previo a la adopción de un despido o sanción a un trabajador o trabajadora afiliado al Sindicato, siempre que tal circunstancia le conste a la empresa.

4. FALTAS LEVES.

Serán faltas leves:

1. Las de descuido, error o demora en la ejecución de cualquier trabajo que no produzca perturbación importante en el servicio encomendado, en cuyo caso será calificada como falta grave.
2. De una a tres faltas de puntualidad injustificadas en la incorporación al trabajo, inferior a treinta minutos, durante el período de un mes, siempre que de estos retrasos no se deriven graves perjuicios para el trabajo u obligaciones que la empresa le tenga encomendada, en cuyo caso se calificará como falta grave.

3. No comunicar a la empresa con la mayor celeridad posible, el hecho o motivo de la ausencia al trabajo cuando obedezca a razones de incapacidad temporal u otro motivo justificado, a no ser que se pruebe la imposibilidad de haberlo efectuado, sin perjuicio de presentar en tiempo oportuno los justificantes de tal ausencia.
4. El abandono sin causa justificada del trabajo, aunque sea por breve tiempo o terminar anticipadamente el mismo, con una antelación inferior a treinta minutos, siempre que de estas ausencias no se deriven graves perjuicios para el trabajo, en cuyo caso se considerará falta grave.
5. Pequeños descuidos en la conservación de los géneros o del material.
6. No comunicar a la empresa cualquier cambio de domicilio.
7. Las discusiones con otros trabajadores o trabajadoras dentro de las dependencias de la empresa, siempre que no sean en presencia del público.
8. Llevar la uniformidad o ropa de trabajo exigida por la empresa de forma descuidada.
9. La falta de aseo ocasional durante el servicio.
10. Faltar un día al trabajo sin la debida autorización o causa justificada, siempre que de esta ausencia no se deriven graves perjuicios en la prestación del servicio.

5. FALTAS GRAVES.

Serán faltas graves:

1. Más de tres faltas injustificadas de puntualidad en la incorporación al trabajo, cometidas en el período de un mes. O bien, una sola falta de puntualidad de la que se deriven graves perjuicios o trastornos para el trabajo, considerándose como tal, la que provoque retraso en el inicio de un servicio al público.
2. Faltar dos días al trabajo durante el período de un mes sin autorización o causa justificada, siempre que de estas ausencias no se deriven graves perjuicios en la prestación del servicio.
3. El abandono del trabajo o terminación anticipada, sin causa justificada, por tiempo superior a treinta minutos, entre una y tres ocasiones en un mes.
4. No comunicar con la puntualidad debida las modificaciones de los datos de los familiares a cargo, que puedan afectar a la empresa a efectos de retenciones fiscales u otras obligaciones empresariales. La mala fe en estos actos determinaría la calificación como falta muy grave.
5. Entregarse a juegos, cualesquiera que sean, estando de servicio.

6. La simulación de enfermedad o accidente alegada para justificar un retraso, abandono o falta al trabajo.
7. El incumplimiento de las órdenes e instrucciones de la empresa, o personal delegado de la misma, en el ejercicio regular de sus facultades directivas. Si este incumplimiento fuese reiterado, implicase quebranto manifiesto para el trabajo o del mismo se derivase perjuicio notorio para la empresa u otros trabajadores, podría ser calificada como falta muy grave.
8. Descuido importante en la conservación de los géneros o artículos y materiales del correspondiente establecimiento.
9. Simular la presencia de otro trabajador, fichando o firmando por él.
10. Provocar y/o mantener discusiones con otros trabajadores en presencia del público o que trascienda a éste.
11. Emplear para uso propio, artículos, enseres, y prendas de la empresa, o extraerlos de las dependencias de la misma, a no ser que exista autorización.
12. La embriaguez o consumo de drogas durante el horario de trabajo; o fuera del mismo, vistiendo uniforme de la empresa. Si dichas circunstancias son reiteradas, podrá ser calificada de falta muy grave, siempre que haya mediado advertencia o sanción.
13. La inobservancia durante el servicio de la uniformidad o ropa de trabajo exigida por la empresa.
14. No atender al público con la corrección y diligencia debidas, siempre que de dicha conducta no se derive un especial perjuicio para la empresa o trabajadores, en cuyo caso se calificará como falta muy grave.
15. No cumplir con las instrucciones de la empresa en materia de servicio, forma de efectuarlo o no cumplimentar los partes de trabajo u otros impresos requeridos. La reiteración de esta conducta se considerará falta muy grave siempre que haya mediado advertencia o sanción.
16. La inobservancia de las obligaciones derivadas de las normas de Seguridad y Salud en el Trabajo, manipulación de alimentos u otras medidas administrativas que sean de aplicación al trabajo que se realiza o a la actividad de hostelería y en particular todas aquellas sobre protección y prevención de riesgos laborales.
17. La imprudencia durante el trabajo que pudiera implicar riesgo de accidente para sí, para otros trabajadores o terceras personas o riesgo de avería o daño material de las instalaciones de la empresa. La reiteración en tales imprudencias se podrá calificar como falta muy grave siempre que haya mediado advertencia o sanción.
18. El uso de palabras irrespetuosas o injuriosas de forma habitual durante el servicio.

19. La falta de aseo y limpieza, siempre que haya mediado advertencia o sanción y sea de tal índole que produzca queja justificada de los trabajadores o del público.

20. La reincidencia en faltas leves, aunque sean de distinta naturaleza, dentro de un trimestre y habiendo mediado advertencia o sanción.

6. FALTAS MUY GRAVES.

Serán faltas muy graves:

1. Tres o más faltas de asistencia al trabajo, sin justificar, en el período de un mes, diez faltas de asistencia en el período de seis meses o veinte durante un año.
2. Fraude, deslealtad o abuso de confianza en las gestiones encomendadas, así como en el trato con los otros trabajadores o trabajadoras o cualquiera otra persona al servicio de la empresa en relación de trabajo con ésta, o hacer, en las instalaciones de la empresa negociaciones de comercio o industria por cuenta propia o de otra persona sin expresa autorización de aquella.
3. Hacer desaparecer, inutilizar o causar desperfectos en materiales, útiles, herramientas, aparatos, instalaciones, edificios, enseres y documentos de la empresa.
4. El robo, hurto o malversación cometidos dentro de la empresa.
5. Violar el secreto de la correspondencia, documentos o datos reservados de la empresa, o revelar, a personas extrañas a la misma, el contenido de éstos.
6. Los malos tratos de palabra u obra, abuso de autoridad o falta grave al respeto y consideración al empresario, personas delegadas por éste, así como demás trabajadores y público en general.
7. La disminución voluntaria y continuada en el rendimiento de trabajo normal o pactado.
8. Provocar u originar frecuentes riñas y pendencias con los demás trabajadores o trabajadoras.
9. La simulación de enfermedad o accidente alegada por el trabajador o la trabajadora para no asistir al trabajo, entendiéndose como tal cuando el trabajador en la situación de incapacidad temporal realice trabajos de cualquier tipo por cuenta propia o ajena, así como toda manipulación, engaño o conducta personal inconsecuente que conlleve una prolongación de la situación de baja.
10. Los daños o perjuicios causados a las personas, incluyendo al propio trabajador, a la empresa o sus instalaciones, personas, por la inobservancia de las medidas sobre prevención y protección de seguridad en el trabajo facilitadas por la empresa.

11. La reincidencia en falta grave, aunque sea de distinta naturaleza, siempre que se cometa dentro de un período de seis meses desde la primera y hubiese sido advertida o sancionada.

12. Todo comportamiento o conducta, en el ámbito laboral, que atente el respeto de la intimidad y dignidad de la mujer o el hombre mediante la ofensa, física o verbal, de carácter sexual. Si tal conducta o comportamiento se lleva a cabo prevaleciendo de una posición jerárquica supondrá una circunstancia agravante.

7. CLASES DE SANCIONES.

La empresa podrá aplicar por la comisión de faltas muy graves cualquiera de las sanciones previstas en este artículo y a las graves las previstas en los apartados A) y B).

Las sanciones máximas que podrán imponerse en cada caso, en función de la graduación de la falta cometida, serán las siguientes:

A) Por faltas leves:

- Amonestación.
- Suspensión de empleo y sueldo hasta dos días.

B) Por faltas graves:

- Suspensión de empleo y sueldo de tres a quince días.

C) Por faltas muy graves:

1. Suspensión de empleo y sueldo de dieciséis a sesenta días.
2. Despido disciplinario.

8. PRESCRIPCIÓN.

Las faltas leves prescribirán a los diez días, las graves a los veinte, y las muy graves a los sesenta a partir de la fecha en que la empresa tuvo conocimiento de su comisión, y en todo caso a los seis meses de haberse cometido.

Artículo 34. Antigüedad.

Con la finalidad de fomentar la vinculación del trabajador/a con la empresa se establecen aumentos periódicos del salario en correspondencia con el tiempo de servicio en la propia empresa.

La fecha inicial para la determinación y el cómputo de la Antigüedad será la de ingreso en la empresa.

Tendrá las siguientes cuantías:

3 AÑOS	3 %	14 AÑOS	26 %
6 AÑOS	8 %	20 AÑOS	40 %
9 AÑOS	16 %		

Artículo 35. Medidas de protección integral contra la violencia de género.

Reducción de jornada: La trabajadora víctima de violencia de género tendrá derecho a una reducción de jornada. Será derecho de la trabajadora determinar en cuanto reduce su jornada y elegir el horario de trabajo que más le convenga. Artículo 37.7 (nuevo).

Cambio de centro de trabajo: La trabajadora víctima de violencia de género que se vea obligada a cambiar de centro de trabajo para hacer efectivo su protección, tendrá derecho preferente a ocupar otro puesto de trabajo dentro del mismo grupo o categoría equivalente, que la empresa tenga vacante en otro de sus centros de trabajo.

En este supuesto la empresa vendrá obligada a comunicar a la trabajadora las vacantes existentes en dicho momento o las que se pudieran producir en el futuro.

El traslado tendrá una duración inicial de 6 meses durante este periodo la empresa tendrá la obligación de reservar su anterior puesto de trabajo. Terminado este periodo, la trabajadora podrá optar entre el regreso a su anterior puesto o la continuidad en el nuevo. Artículo 40.3 bis (nuevo).

Excedencia: La trabajadora víctima de violencia de género tendrá derecho a una excedencia. La trabajadora tendrá derecho a la asistencia de cursos de formación profesional. El periodo en que la trabajadora permanezca en situación de excedencia, será computable a efectos de antigüedad. Cuando se produzca la reincorporación, ésta se realizara en las mismas condiciones existentes en el momento de la suspensión del contrato. Artículo 45.1 (nuevo).

Artículo 36. Salud laboral.

La empresa debe garantizar la seguridad y la salud de sus trabajadores adoptando cuantas medidas sean necesarias para ello y, más concretamente, aquellas referidas a evaluación de riesgos, información, consulta, participación y formación; paralelamente, los trabajadores deben velar por el cumplimiento de las medidas de prevención, individuales o colectivas, que en cada caso se adopten.

Los trabajadores tienen derecho a participar o en el caso que la empresa cuente con representantes de los trabajadores a través de ellos en las cuestiones relacionadas con

la prevención de riesgos de trabajo, y desde el momento de la contratación o en cualquier cambio sustancial posterior de sus funciones, a recibir la información sobre los riesgos específicos de su puesto de trabajo y sobre los generales del centro de trabajo, en la medida en que puedan afectarles, y a la formación necesaria y suficiente para su efectiva prevención.

La empresa garantizará a los trabajadores a su servicio la vigilancia periódica de su estado de salud en función de los riesgos inherentes al trabajo, de conformidad con lo dispuesto en el artículo 22 de la Ley de Prevención de Riesgos Laborales. Los resultados de los reconocimientos o exámenes médicos específicos de salud serán entregados a aquellos trabajadores que hayan optado por someterse a los mismos o hayan sido realizados por obligación legal, no pudiendo ser utilizados con otros fines distintos que los propios de la vigilancia de la salud, obteniendo la empresa las conclusiones que deriven a través de la correspondiente certificación de aptitud.

Se solicitará informe previo a la representación legal de los trabajadores para la elección de Mutua de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social.

Artículo 37. Clasificación profesional. Criterios generales.

El presente sistema de Clasificación Profesional, que sustituyó al establecido en la extinta Ordenanza Laboral para la Industria de Hostelería aprobada por la Orden del 28 de febrero de 1974, logra una más razonable acomodación de la organización del trabajo a los cambios económicos, tecnológicos, productivos y organizativos sin merma alguna de la dignidad, oportunidades de promoción y justa retribución de los trabajadores.

Los trabajadores y trabajadoras que presten servicios en las empresas incluidas en el ámbito de aplicación de este Acuerdo quedan clasificados en Grupos Profesionales.

Los criterios de definición de los Grupos y Categorías profesionales se acomodan a reglas comunes para los trabajadores de uno y otro sexo.

Por acuerdo entre el trabajador o trabajadora y la empresa se establecerá el contenido de la prestación laboral objeto del contrato de trabajo, así como su equiparación al Grupo Profesional correspondiente según lo previsto en el presente Acuerdo. De igual modo, se asignará al trabajador una de las Categorías profesionales que se recogen en este Acuerdo.

Se incorpora al presente convenio, como anexo, la tabla o cuadro de correspondencias aprobado con fecha 9 de abril de 1997, de las antiguas Categorías Profesionales de la extinta Ordenanza a los actuales Grupos Profesionales.

Artículo 38. Factores de encuadramiento profesional.

En la clasificación de los trabajadores y trabajadoras incluidos en el ámbito de aplicación del presente Acuerdo al Grupo Profesional y, por consiguiente, la asignación de una categoría

profesional se han ponderado los siguientes factores: autonomía, formación, iniciativa, mando, responsabilidad y complejidad.

En la valoración de los factores anteriormente mencionados se han tenido en cuenta:

- a) La autonomía, entendida como la mayor o menor dependencia jerárquica en el desempeño de las funciones ejecutadas.
- b) La formación, concebida como los conocimientos básicos necesarios para poder cumplir la prestación laboral pactada, la formación continua recibida, la experiencia obtenida y la dificultad en la adquisición del completo bagaje formativo y de las experiencias.
- c) La iniciativa, referida al mayor o menor seguimiento o sujeción a directrices, pautas o normas en la ejecución de las funciones.
- d) El mando, configurado como la facultad de supervisión y ordenación de tareas así como la capacidad de interpelación de las funciones ejecutadas por el grupo de trabajadores sobre el que se ejerce mando y el número de integrantes del mismo.
- e) La responsabilidad, apreciada en términos de la mayor o menor autonomía en la ejecución de las funciones, el nivel de influencia sobre los resultados y la relevancia de la gestión sobre los recursos humanos, técnicos y productivos.
- f) La complejidad, entendida como la suma de los factores anteriores que inciden sobre las funciones desarrolladas o puesto de trabajo desempeñado.

Artículo 39. Sistema de clasificación profesional.

Los trabajadores afectados por este acuerdo serán clasificados en un Grupo Profesional, se les asignará una determinada Categoría Profesional y se les encuadrará en una determinada Área Funcional.

El desempeño de las funciones derivadas de la citada clasificación define el contenido básico de la prestación laboral.

Los Grupos Profesionales y las categorías profesionales a los que se refiere el presente Acuerdo son meramente enunciativos, sin que las empresas vengan obligadas a establecer, en su estructura organizativa, todos y cada uno de ellos.

A los efectos del ejercicio de la movilidad funcional, se entenderá que el Grupo Profesional y el Área Funcional del presente Acuerdo cumplen las previsiones que los artículos 22.2 y concordantes del Estatuto de los Trabajadores asignan al mismo.

Artículo 40. Áreas funcionales.

1. Las Áreas Funcionales están determinadas por el conjunto de actividades profesionales que tienen una base profesional homogénea, o que corresponden a una función homogénea de la organización del trabajo.

Los trabajadores y trabajadoras serán encuadrados en las siguientes áreas Funcionales:

Área primera: Recepción-Conserjería, Relaciones Públicas, Administración y Gestión.

Área segunda: Cocina y Economato.

Área tercera: Restaurante, Sala, Bar y Similares.

Área cuarta: Pisos y Limpieza.

Área quinta: Mantenimiento y Servicios Auxiliares.

Área sexta: Servicios Complementarios.

Las definiciones de las actividades de las Áreas Funcionales descritas a continuación tienen un carácter meramente enunciativo.

2. Actividades de las áreas funcionales:

Área funcional primera: Servicios de venta de alojamiento y derivados, atención, animación, acceso-salida y tránsito de clientes, facturación y caja, telecomunicaciones, administración y gestión en general.

Área funcional segunda: Servicios de preparación y elaboración de alimentos para consumo, adquisición, almacenamiento, conservación-administración de víveres y mercancías, limpieza y conservación de útiles, maquinarias y zonas de trabajo.

Área funcional tercera: Servicios de atención al cliente para el consumo de comida y bebida, almacenamiento y administración de equipamiento y mercancías, preparación de servicios y zonas de trabajo.

Área funcional cuarta: Servicios generales de conservación y limpieza, atención al cliente en el uso de servicios, preparación de zonas de trabajo, servicios de lavandería, lencería, conservación de mobiliario y decoración.

Área funcional quinta: Servicios de conservación y mantenimiento de maquinaria e instalaciones, trabajos complementarios de la actividad principal, reparaciones de útiles y elementos de trabajo, conservación de zonas e inmuebles.

Área funcional sexta: Servicios de ocio, deporte, animación, esparcimiento y relax, así como servicios termales, belleza, salud y similares, prestados directamente por las empresas de hostelería con carácter complementario a la actividad principal hostelera.

Artículo 41. Categorías profesionales.

Los trabajadores y trabajadoras serán asignados a una determinada Categoría Profesional, según cual haya sido el contenido de la prestación laboral objeto del contrato establecido y el conjunto de funciones y especialidades profesionales que deban desempeñar.

Las Categorías profesionales se establecen en relación jerárquica en el oficio o profesión, siendo el nivel retributivo que a cada una le corresponde el determinado o que se determine en los convenios colectivos.

La relación enunciativa de categorías profesionales dentro de cada Área Funcional es la siguiente:

a) Área funcional primera. Recepción, conserjería, relaciones públicas, administración y gestión:

Recepción:

Jefe/a de recepción.

2.º/2.ª Jefe/a de recepción.

Recepcionista.

Telefonista.

Conserjería:

Primer/a conserje.

Conserje.

Ayudante de recepción y/o conserjería.

Auxiliar de recepción y conserjería.

Relaciones públicas:

Relaciones públicas.

Administración y gestión:

Jefe/a de administración.

Técnico/a de prevención de riesgos laborales.

Jefe/a comercial.

Comercial.

Administrativo/a.

Ayudante administrativo/a.

b) Área funcional segunda. Cocina y economato:

Cocina:

Jefe/a de cocina.

2.º Jefe/a de cocina.

Jefe/a de «catering».

Jefe/a de partida.

Cocinero/a.

Repostero/a.

Ayudante de cocina.

Auxiliar de cocina.

Economato:

Encargado/a de economato.

Ayudante de economato.

c) Área funcional tercera. Restaurante, sala, bar y similares; pista para «catering»:

Restaurante y bar:

Jefe/a de restaurante o sala.

Segundo/a jefe/a de restaurante o sala.

Jefe/a de Sector.

Camarero/a.

Barman/Barwoman.

Sumiller/a.

Ayudante camarero/a.

Colectividades:

Supervisor de colectividades.

Monitor/a o cuidador/a de «colectividades».

Auxiliar de colectividades.

«Catering»:

Jefe/a de operaciones de «catering».

Jefe/a de sala de «catering».

Supervisor/a de «catering».

Conductor/a de equipo «catering».

Ayudante de equipo «catering».

Preparador/a montador/a «catering».

Auxiliar de preparador/a montador/a «catering».

Restauración moderna:

Gerente de centro.

Supervisor/a de restauración moderna.

Preparador/a de restauración moderna.

Auxiliar de restauración moderna.

d) Área funcional cuarta. Servicio de pisos y limpieza:

Pisos y limpieza:

Encargado/a general.

Encargado/a de sección.

Camarero/a de pisos.

Auxiliar de pisos y limpieza.

e) Área funcional quinta. Servicio de mantenimiento y servicios auxiliares:

«Catering», mantenimiento y servicios auxiliares:

Jefe/a de servicios de «catering».

Encargado/a de mantenimiento y servicios auxiliares.

Encargado/a de mantenimiento y servicios técnicos de «catering»; o

de flota; o de instalaciones y edificios. Encargado/a de sección. Especialista de mantenimiento y servicios auxiliares. Especialista de mantenimiento y servicios técnicos de «catering»; o de flota; o de instalaciones y edificios. Auxiliar de mantenimiento y servicios auxiliares.

f) Área funcional sexta. Servicios complementarios:

Responsable de Servicio. Técnico de Servicio (fisioterapeuta, dietista y otros titulados en Ciencias de la Salud). Especialista de Servicio (socorrista o especialista de primeros auxilios, animador/a turístico o de tiempo libre, monitor/a deportivo/a, pinchadiscos, masajista, quiromasajista, esteticista, especialista termal o de balneario, hidroterapeuta y especialista de atención al cliente). Auxiliar de servicio (auxiliar de atención al cliente y auxiliar de piscina o balneario).

Artículo 42. Grupos profesionales.

Los Grupos Profesionales están determinados por aquellas Categorías que presentan una base profesional homogénea dentro de la organización del trabajo, es decir, pertenecen a la misma área funcional, y al tiempo, concurren sobre los mismos e idénticos factores de encuadramiento profesional, definidos en el artículo 36 del presente convenio.

Se establecen en el presente convenio veintitrés Grupos Profesionales distintos:

**GRUPOS PROFESIONALES DEL ÁREA FUNCIONAL PRIMERA.
Recepción-Conserjería, Relaciones Públicas, Administración y Gestión:**

Grupo Profesional 1	Jefe/a recepción 2.º/2.ª Jefe/a de recepción Jefe/a comercial Jefe/a de administración Primer/a conserje
----------------------------	--

Grupo Profesional 2	Recepcionista Conserje Administrativo/a Relaciones públicas Comercial Técnico de Prevención de Riesgos Lab.
Grupo Profesional 3	Ayudante de recepción y/o Conserjería Telefonista Ayudante administrativo/a.
Grupo Profesional 4	Auxiliar de recepción y conserjería

**GRUPOS PROFESIONALES DEL ÁREA FUNCIONAL SEGUNDA.
Cocina y Economato:**

Grupo Profesional 5	Jefe/a de cocina Segundo/a jefe/a de cocina Jefe/a de "catering"
----------------------------	--

Grupo Profesional 6	Jefe/a de partida Cocinero/a Repostero/a Encargado/a de economato
Grupo Profesional 7	Ayudante de cocina Ayudante de economato
Grupo Profesional 8	Auxiliar de cocina

**GRUPOS PROFESIONALES DEL ÁREA FUNCIONAL TERCERA.
Restaurante, Sala, Bar y Similares; Pista para "Catering":**

Grupo Profesional 9	Jefe/a de restaurante o sala Segundo/a Jefe/a de restaurante o sala Jefe/a de operaciones de "catering" Gerente de Centro
----------------------------	--

Grupo Profesional 10	Jefe/a de sector Camarero/a Barman/Barwoman Sumiller/a Jefe/a de sala de "catering" Supervisor/a de "catering" Supervisor/a de colectividades Supervisor/a de restauración moderna
Grupo Profesional 11	Ayudante de camarero/a Preparador/a montador/a de "catering" Conductor/a de equipo de "catering" Ayudante de equipo de "catering" Preparador/a de restauración moderna

Grupo Profesional 12	Monitor/a cuidador/a de colectividades Auxiliar de restauración moderna Auxiliar de colectividades Auxiliar de preparador/montador de "catering"
-----------------------------	---

GRUPOS PROFESIONALES DEL ÁREA FUNCIONAL CUARTA.
Pisos y Limpieza:

Grupo Profesional 13	Encargado/a general Encargado/a de sección
Grupo Profesional 14	Camarero/a de pisos
Grupo Profesional 15	Auxiliar de pisos y limpieza

GRUPOS PROFESIONALES DEL ÁREA FUNCIONAL QUINTA. Servicios de Mantenimiento y Servicios Auxiliares:

Grupo Profesional 16	Jefe/a de servicios de "catering"
Grupo Profesional 17	Encargado/a de mantenimiento y servicios auxiliares Encargado/a de mantenimiento y servicios técnicos de "catering"; o de flota; o de instalaciones y edificios Encargado/a de sección
Grupo Profesional 18	Especialista de mantenimiento y servicios auxiliares Especialista de mantenimiento y servicios técnicos de "catering"; o de flota: o de instalaciones o edificios
Grupo Profesional 19	Auxiliar de Mantenimiento y Servicios Auxiliares
Grupo Profesional 20	Responsable de servicio
Grupo Profesional 21	Técnico de Servicio (fisioterapeuta, dietista, y otros titulados en CC de la Salud)

Grupo Profesional 22	Especialista de Servicio (socorrista o especialista de primeros auxilios, animador/a turístico o de tiempo libre, monitor/a deportivo/a, pinchadiscos, masajista, quiromasajista, esteticista, especialista termal o de balneario, hidroterapeuta y especialista de atención al cliente).
Grupo Profesional 23	Auxiliar de servicio (auxiliar de atención al cliente y auxiliar de piscina o balneario)

Artículo 43. Funciones básicas de la prestación laboral.

Las categorías profesionales previstas en el presente Acuerdo tendrán la referencia de las tareas prevalentes que figuran en la relación siguiente, de acuerdo con el Área Funcional en la que estén encuadradas.

A) Actividades, trabajos y tareas de las categorías profesionales del área primera:

a) Jefe/a de recepción: Realizar de manera cualificada y responsable la dirección, control y seguimiento del conjunto de tareas que se desarrollan en el departamento de recepción.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Dirigir, supervisar y planificar el conjunto de actividades del departamento de recepción.

Coordinar y participar con otros departamentos en la gestión del establecimiento.

Colaborar con la dirección del establecimiento y/o con otros departamentos.

Colaborar en la instrucción del personal a su cargo.

b) Segundo/a jefe/a de recepción: Realizar de manera cualificada y responsable la dirección, control y seguimiento del conjunto de tareas que se desarrollan en el departamento de recepción.

Colaborar y sustituir al Jefe/a de recepción de las tareas propias del mismo.

- c) Jefe/a comercial: Realizar de manera cualificada y responsable la dirección, planificación y organización de las estrategias comerciales de las empresas.

Elaborar las estrategias comerciales de la empresa.

Coordinar con los agentes y operadores turísticos para la concentración de campañas de venta de servicios y conciertos comerciales.

Dirigir la política de promoción.

Colaborar en la instrucción del personal a su cargo.

- d) Jefe/a de administración: Realizar de manera cualificada, autónoma y responsable, la dirección, control y seguimiento de las actividades contables y administrativas.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Planificar y organizar los departamentos de contabilidad y gestión administrativa de las empresas.

Dirigir y supervisar los sistemas y procesos de trabajo de administración.

Colaborar en la instrucción del personal a su cargo.

- e) Primer/a conserje: Realizar de manera cualificada, la dirección, control y seguimiento del conjunto de tareas que se desarrollan en el departamento de conserjería de los establecimientos.

Dirigir, supervisar y planificar las tareas del departamento de conserjería.

Colaborar y coordinar las tareas del departamento de conserjería con las de los demás departamentos.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Colaborar en la instrucción del personal a su cargo.

- f) Recepcionista: Realizar de manera cualificada, con iniciativa y responsabilidad la recepción de los clientes y todas las tareas relacionadas con ello.

Ejecutar las labores de atención al cliente en la recepción.

Realizar las gestiones relacionadas con la ocupación y venta de las habitaciones.

Custodiar los objetos de valor y el dinero depositados.

Realizar labores propias de la facturación y cobro, así como, el cambio de moneda extranjera.

Recibir, tramitar y dirigir las reclamaciones de los clientes a los servicios correspondientes.

- g) Conserje: Realizar de manera cualificada, con iniciativa, autonomía y responsabilidad de la asistencia e información a los clientes y de los trabajos administrativos correspondientes.

Atender al cliente en los servicios propios de conserjería

Informar a los clientes sobre los servicios de los establecimientos.

Ejecutar las labores de atención al cliente en los servicios solicitados.

Recibir, tramitar y dirigir las reclamaciones de los clientes a los servicios correspondientes.

- h) Administrativo/a: Realizar de manera cualificada, autónoma y responsable las tareas administrativas, archivo y contabilidad correspondiente a su sección.

Elaborar documentos de contabilidad.

Efectuar el registro, control y archivo de correspondencia y facturación.

Realizar la gestión de la contabilidad de la empresa.

Cobrar facturas y efectuar pagos a proveedores.

Efectuar las operaciones de cambio de moneda extranjera.

- i) Relaciones públicas: Realizar de manera cualificada, autónoma y responsable de las relaciones con los clientes y organizar actividades lúdicas o recreativas en los establecimientos.

Recibir y acompañar a aquellos clientes que la dirección indique.

Informar a los clientes de todos los servicios que están a su disposición.

Prestar sus servicios tanto dentro como fuera del establecimiento.

Gestionar las reservas de cualquier servicio que ofrezca la empresa.

- j) Comercial: Realizar de manera cualificada, autónoma y responsable, el desarrollo de la planificación de las estrategias comerciales de la empresa.

Colaborar con el Jefe/a comercial en el desarrollo de la política comercial del establecimiento.

Coordinar con otros departamentos el desarrollo de la política de promoción de la empresa.

Colaborar en las medidas y acciones publicitarias.

k) Técnico/a de prevención de riesgos laborales: Realizar de manera cualificada, autónoma y responsable, el desarrollo y aplicación de la planificación y resto de obligaciones en materia de seguridad y salud laboral en la empresa.

l) Ayudante de recepción: Participar con alguna autonomía y responsabilidad en las tareas de recepción ayudando al jefe/a de recepción y recepcionistas.

Colaborar en las tareas propias del recepcionista.

Realizar la atención al público en las tareas auxiliares de recepción.

Ejecutar labores sencillas de la recepción.

En las empresas donde las tareas inherentes a este departamento sean asumidas por el empresario, persona física, realizar las funciones del servicio en recepción bajo la supervisión y directrices emanadas directamente del mismo o persona en quién éste delegue.

Realizar las tareas derivadas del perfil de la ocupación.

m) Ayudante de conserjería: Participar con alguna autonomía y responsabilidad en las tareas de conserjería ayudando al jefe de departamento y a los conserjes.

Asistir, informar y aconsejar a los clientes.

Transmitir a los clientes las llamadas telefónicas, correspondencia o mensajes.

Colaborar en las tareas de conserjería.

Realizar las tareas derivadas del perfil de la ocupación.

n) Telefonista: Realizar el servicio telefónico en conexión con el departamento de recepción.

Atender los servicios de telecomunicaciones.

Registrar y facturar las llamadas telefónicas.

Realizar las operaciones de fax, télex, correo electrónico y demás servicios de atención al cliente.

ñ) Ayudante administrativo/a: Encargarse con alguna autonomía y responsabilidad de actividades administrativas.

Realizar labores de mecanografía, informáticas y archivo de documentos de su Área.

Ayudar en la tramitación y registro de correspondencia.

Colaborar en las anotaciones contables.

Realizar las tareas derivadas del perfil de la ocupación.

- o) Auxiliar de recepción y conserjería: Auxiliar en las tareas propias de recepción y conserjería, así como de la vigilancia de las instalaciones, equipos y materiales de los establecimientos.

Realizar el control, almacenaje y transporte de los equipajes de los clientes en las dependencias del hotel o a las puertas de acceso a éste.

Encargarse de la ejecución de gestiones y encargos sencillos, tanto en el interior, como en el exterior del establecimiento.

Colaborar en el mantenimiento del orden y de la limpieza en las zonas de recepción y conserjería.

Vigilar las instalaciones y comunica las incidencias al departamento correspondiente.

Controlar la entrada y salida de objetos, mercancías, proveedores y personal.

Encargarse de conducir y estacionar los vehículos de los clientes, a petición de éstos, así como su vigilancia y custodia.

B) Actividades, trabajos y tareas de las categorías profesionales del área segunda:

- a) Jefe/a de cocina: Realizar de manera cualificada, funciones de planificación, organización y control de todas las tareas propias del departamento de cocina y repostería.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Dirigir y planificar el conjunto de actividades de su área.

Realizar inventarios y controles de materiales, mercancías, etc., de uso en el departamento de su responsabilidad.

Diseñar platos y participar en su elaboración.

Realizar propuestas de pedidos de mercancías y materias primas y gestionará su conservación, almacenamiento y rendimiento.

Supervisar y controlar el mantenimiento y uso de maquinaria, materiales, utillaje, etc. del departamento, realizando los correspondientes inventarios y propuestas de reposición.

Colaborar en la instrucción del personal a su cargo.

- b) Segundo/a jefe/a de cocina: Realizar de manera cualificada las funciones de planificación, organización y control de todas las tareas propias del departamento de cocina y repostería.

Colaborar y sustituir al Jefe/a de cocina en las tareas propias del mismo.

- c) Jefe/a de «catering»: Realizar de manera cualificada y responsable de la dirección, control y seguimiento del proceso de elaboración y distribución de comidas.

Organizar, controlar y coordinar todo el proceso de preparación y distribución de la producción a su cargo.

Cuidar de que la producción reúna las condiciones exigidas, tanto higiénicas como de montaje.

Organizar, instruir y evaluar al personal a su cargo.

- d) Jefe/a de partida: Realizar de manera cualificada las funciones de control y supervisión de la partida y/o servicio que le sea asignado bajo la dirección del jefe/a de cocina.

Las mismas del cocinero/a, y además:

Participar en el control de aprovisionamientos, conservación y almacenamiento de mercancías.

Elaborar informes sobre la gestión de los recursos y procesos de su partida y/o servicio.

Colaborar en la instrucción del personal a su cargo.

- e) Cocinero/a: Realizar de manera cualifica, autónoma y responsable, la preparación, aderezo y presentación de platos utilizando las técnicas más idóneas.

Colaborar en los pedidos y conservación de materias primas y productos de uso en la cocina.

Preparar, cocinar y presentar los productos de uso culinario.

Colaborar en el montaje, servicio y desmontaje de bufetes.

Revisar y controlar el material de uso en la cocina, comunicando cualquier incidencia al respecto.

Colaborar en la planificación de menús y cartas.

Colaborar en la gestión de costes e inventarios, así como en las compras.

Controlar y cuidar de la conservación y aprovechamiento de los productos puestos a su disposición.

- f) Repostero/a: Realizar de manera cualifica y autónoma, la preparación y presentación de postres y dulces en general, así como bollería y masas.

Realizar elaboraciones a base de las materias primas.

Preparar las masas de uso en la cocina para la elaboración de pastelería, repostería y bollería.

Realizar pedidos y controlará la conservación de materias primas de uso en su trabajo.

Realizar el cálculo de costes, relacionados con sus cometidos.

Preparar y disponer los productos para «bufet», banquetes, etc., colaborando en el arreglo y reparto.

Participar en el control de aprovisionamientos.

Organizar y controlar el personal a su cargo.

- g) Encargado/a de economato: Realizar de forma cualificada la dirección, control y supervisión del conjunto de tareas que se desarrollan en su departamento.

Establecer las necesidades de mercancías y material de acuerdo con las demandas de las diferentes áreas de la empresa.

Elaborar las peticiones de ofertas, evaluación y recomendación de las adjudicaciones.

Controlar y planificar las existencias, en coordinación con otras secciones del establecimiento.

Organizar, supervisar y realizar las labores propias de su área.

- h) Ayudante de cocina: Participar con alguna autonomía y responsabilidad en las elaboraciones de cocina bajo supervisión.

Realizar las preparaciones básicas, así como cualquier otra relacionada con las elaboraciones culinarias que le sean encomendadas.

Preparar platos para los que haya recibido oportuno adiestramiento.

En las empresas donde las tareas inherentes a este departamento sean asumidas por el empresario, persona física, realizar las funciones del servicio en elaboraciones de cocina bajo la supervisión y directrices emanadas directamente del mismo o persona en quién éste delegue.

Realizar las tareas derivadas del perfil de la ocupación.

- i) Ayudante de economato: Realizar de manera cualificada, autónoma y responsable, la compra y gestión de mercancías y materiales.

Colaborar al establecimiento de las necesidades de mercancías y material de acuerdo con las demandas de las diferentes áreas del establecimiento.

Colaborar con el encargado en el registro de proveedores y mercancías.

Recibir las mercancías y material pedidos y controlar las fechas de caducidad de los productos, la calidad y cantidad así como las facturas.

Vigilar y controlar las existencias de mercancías y material.

Encargarse del almacenamiento, manipulación y ordenación de los materiales y productos.

Realizar las tareas derivadas del perfil de su ocupación.

- j) Auxiliar de cocina: Realizar sin cualificación las tareas de limpieza de útiles, maquinaria y menaje del restaurante y cocina, así como de las dependencias de cocina para lo cual no requiere una formación específica y que trabaja bajo supervisión.

Realizar las labores de limpieza de maquinaria, fogones y demás elementos de cocina.

Preparar e higienizar los alimentos.

Transportar pedidos y otros materiales, propios de su área.

Realizar trabajos auxiliares en la elaboración de productos

Encargarse de las labores de limpieza del menaje, del comedor y la cocina.

C) Actividades, trabajos y tareas de las categorías profesionales del área tercera:

- a) Jefe/a de restaurante o sala: Realizar de manera cualificada funciones de dirección, planificación, organización y control del restaurante-bar-cafetería.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Dirigir, planificar y realizar el conjunto de actividades de su Área.

Gestión y participación en la facturación, cobro, cuadro y liquidación de la recaudación.

Realizar inventarios y controles de materiales, mercancías, etcétera, de uso en el Departamento de su responsabilidad.

Hacer las propuestas de pedidos de mercancías y realizar los pedidos si así se le encomienda.

Realizar las tareas de atención al cliente específicas del servicio.

Participar en la formación del personal a su cargo.

- b) Segundo/a jefe/a de restaurante o sala: Realizar de manera cualificada funciones de dirección, planificación y control del restaurante-bar y cafetería.

Colaborar y sustituir al jefe/a de restaurante en las tareas propias del mismo.

- c) Jefe/a de operaciones de «catering»: Realizar de manera cualificada las funciones de dirección, planificación, organización y control del sector de su responsabilidad y las

funciones de control y coordinación de los trabajos en pista con los de muelle y el resto del centro.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Instruir y evaluar al personal a su cargo.

Impulsar la implantación de sistemas de calidad total en la empresa.

Realizar inventarios y controles de materiales, mercancías, etc., de uso en el sector de su responsabilidad.

Supervisar y controlar el mantenimiento y uso de maquinaria, materiales, utillaje, etc., del sector de su responsabilidad, realizando los correspondientes inventarios y propuestas de reposición.

Organizar, controlar y coordinar todo el proceso de distribución de la producción a su cargo.

Cuidar de que la producción reúna las condiciones exigidas, tanto higiénicas como de montaje.

Elaborar las estadísticas e informes de su sector para la dirección de la empresa y otros departamentos.

Elaborar las programaciones diarias para su distribución, responsabilizándose de su cumplimiento.

Recibir y transmitir las peticiones de servicios y sus modificaciones.

Implicarse activamente en los planes de Seguridad y Salud Laboral.

- d) Gerente de centro: Realizar de manera cualificada las funciones de dirección, planificación, organización y control del sector de su responsabilidad y las funciones de control y coordinación de los trabajos.

Organizar, dirigir y coordinar el trabajo del personal a su cargo.

Instruir y evaluar al personal a su cargo.

Impulsar la implantación de sistemas de calidad total en la empresa.

Realizar inventarios y controles de materiales, mercancías, etc., de uso en el centro de su responsabilidad.

Supervisar y controlar el mantenimiento y uso de maquinaria, materiales, utillaje, etc., del centro de su responsabilidad, realizando los correspondientes inventarios y propuestas de reposición.

Organizar, controlar y coordinar todo el proceso de distribución de la producción a su cargo.

Cuidar de que la producción reúna las condiciones exigidas, tanto higiénicas como de montaje.

Elaborar las estadísticas e informes de su centro para la dirección de la empresa y otros departamentos.

Elaborar las programaciones diarias para su distribución, responsabilizándose de su cumplimiento.

Recibir y transmitir las peticiones de servicios y sus modificaciones.

Implicarse activamente en los planes de Seguridad y Salud Laboral.

- e) Jefe/a de sector: Realizar de manera cualificada las funciones de control y supervisión de su sector de responsabilidad y de las tareas a realizar a la vista del cliente.

Las mismas del camarero/a, y además:

Ocuparse de preparar y decorar las salas y mesas del restaurante.

Colaborar en recibir, despedir, ubicar y aconsejar a los clientes sobre los menús y las bebidas.

Realizar trabajos a la vista del cliente (flambear, cortar, trincar, des-espinar, etcétera).

Revisar los objetos de uso corriente.

Almacenar y controlar las mercancías y objetos de uso corriente en el ámbito del restaurante.

Facturación y cobro al cliente, así como cuadre y liquidación de la recaudación en su sección.

- f) Camarero/a: Ejecutar de manera cualificada, autónoma y responsable, el servicio y venta de alimentos y bebidas.

Preparar las áreas de trabajo para el servicio.

Realizar la atención directa al cliente para el consumo de bebidas o comidas.

Elaborar para consumo viandas sencillas.

Transportar útiles y enseres necesarios para el servicio.

Controlar y revisar mercancías y objetos de uso de la sección.

Colaborar en el montaje, servicio y desmontaje de bufetes.

Realizar trabajos a la vista del cliente tales como flambeo, cortar, trinchar, desespinar, etcétera.

Colaborar con el jefe de comedor en la preparación y desarrollo de acontecimientos especiales.

Podrá coordinar y supervisar los cometidos propios de la actividad de su Área.

Informar y aconsejar al cliente sobre la composición y confección de los distintos productos a su disposición.

Podrá atender reclamaciones de clientes.

Facturación y cobro al cliente

- g) Barman/barwoman: Ejecutar de manera cualificada, autónoma y responsable, la venta, distribución y servicio de bebidas en el bar, así como la preparación de cócteles

Preparar todo tipo de bebidas.

Recibir, despedir, ubicar y aconsejar a los clientes.

Preparar diferentes tipos de cócteles y bebidas combinadas.

Tomar los pedidos, distribuir y servir las bebidas con sus acompañamientos.

Examinar y controlar las existencias de mercancías.

Facturación y cobro al cliente.

- h) Sumiller/a: Realizar de forma cualificada el servicio a la clientela, de manera autónoma y responsable, especialmente vino, así como también otro tipo de bebida.

Participar en el trabajo de la bodega: recepción y revisión de las entregas, control del embotellado, encochado y etiquetado de los vinos, así como la clasificación, almacenamiento y vigilancia de los mismos.

Participar en la elaboración de la carta de vinos y bebidas y en la promoción de ventas.

Aconsejar al cliente en la elección de las bebidas conforme a la comida escogida.

Colaborar en el pedido y administración de las reservas en vinos y en el cálculo de ventas.

Cuidar de la limpieza de los utensilios de la bodega (vasos, etcétera).

Planificar, organizar y controlar la bodega.

- i) Jefe/a de sala de «catering»: Realizar de manera cualificada funciones de planificación, organización y control de todas las tareas de emplazado y montaje previo a la distribución de comidas.

Organizar y coordinar el trabajo del personal a su cargo.

Instruir y evaluar al personal a su cargo.

Organizar, controlar y coordinar todo el proceso de emplazado y montaje, tanto manual como automático, de la producción a su cargo, así como la preparación para su posterior distribución.

Realizar inventarios y controles de materiales, mercancías, etcétera, que estén bajo su responsabilidad.

Realizar propuestas de pedidos de mercancías y materias primas y gestionar su conservación, almacenamiento y rendimiento.

Supervisar y controlar el uso de maquinaria, materiales, utillaje, etc., que estén bajo su responsabilidad, realizar los correspondientes inventarios y propuestas de reposición.

Cuidar de que la producción reúna las condiciones exigidas, tanto higiénicas como de montaje.

Implicarse activamente en los planes de Seguridad y Salud Laboral.

(Requerimientos: Este personal deberá, cuanto menos, estar en posesión del carné de conducir de clase C1).

- j) Supervisor/a de «catering»: Realizar de manera cualificada, con iniciativa y responsabilidad el seguimiento de las funciones relacionadas con el proceso de preparación y distribución de las comidas.

Planificar, coordinar e instruir a los equipos de trabajo.

Organizar y controlar, bajo la supervisión de sus inmediatos superiores, los procesos de distribución de comidas, servicios y equipos.

Supervisar y controlar la recepción y entrega de los servicios y equipos a los clientes, cumplimentando los formularios y comprobantes que fuesen precisos, de acuerdo con los manuales de servicio o de las compañías.

Facilitar a los clientes el albarán para su firma, controlando y entregándolo posteriormente para su facturación.

Atender en todo momento los aviones, trenes, etc., manteniendo contacto con los mismos a través de receptores, teniendo especial atención en registrar los aumentos o disminuciones no programados con anterioridad.

(Requerimientos: Este personal deberá, cuanto menos, estar en posesión del carné de conducir de clase B1).

- k) Supervisor/a de colectividades: Realizar funciones de organización verificación y control de todas las tareas propias de los auxiliares de colectividades y/o monitores/cuidadores de colectividades.

Organizar el trabajo del personal a su cargo y las actividades de éstos.

Distribuir al personal a su cargo en el autoservicio, cocina y zona emplatado, lavado y comedor.

Participar en la realización de tareas complementarias.

- l) Supervisor/a de restauración moderna: Realizar de manera cualificada, con iniciativa y responsabilidad el seguimiento de las funciones relacionadas con el proceso de preparación y distribución de las comidas en el centro correspondiente.

Organizar el trabajo del personal a su cargo y las actividades de éstos.

Distribuir al personal a su cargo en el autoservicio, cocina y zona emplatado, lavado y comedor.

Participar con alguna autonomía y responsabilidad en el servicio y venta de alimentos y bebidas.

Participar en la realización de tareas complementarias.

Conservar adecuadamente su zona y utensilios de trabajo.

Preparar áreas de trabajo para el servicio.

Colaborar en el servicio al cliente.

- m) Ayudante de camarero/a: Participar con alguna autonomía y responsabilidad en el servicio y venta de alimentos y bebidas.

Realizar labores auxiliares.

Conservar adecuadamente su zona y utensilios de trabajo.

Preparar áreas de trabajo para el servicio.

Colaborar en el servicio al cliente.

Preparar el montaje del servicio, mesa, tableros para banquetes o convenciones, sillas, aparadores o cualquier otro mobiliario o enseres de uso común en salones, restaurantes, cafeterías o bares.

En las empresas donde las tareas inherentes a este departamento sean asumidas por el empresario, persona física, realizar las funciones del servicio en restaurante bajo la supervisión y directrices emanadas directamente del mismo o persona en quién éste delegue.

Realizar las tareas derivadas del perfil de la ocupación.

Colaborar en la facturación y cobro al cliente.

- n) Preparador/a o montador/a de «catering»: Realizar con alguna autonomía y responsabilidad las tareas relacionadas con el proceso de manipulación, montaje, preparación y distribución de comidas y productos relacionados.

Ejecutar los procesos de montaje de servicios y equipos, tanto manual como automático.

Ejecutar la entrega de servicios y equipos.

Colaborar y ejecutar los procesos de montaje y distribución de cubiertos para los servicios y equipos, incluyendo productos para su venta a bordo.

Colaborar y ejecutar los procesos de montaje y distribución de lencería para los servicios y equipos.

- ñ) Conductor/a de equipo «catering»: Realizar de manera cualificada, con autonomía y responsabilidad el transporte, carga, descarga y distribución de comidas y equipos, bajo la dependencia directa del jefe/a de equipo.

Transportar, distribuir, cargar y descargar los equipos y comidas.

Actuar de acuerdo a las normas y procedimientos en vigor.

Asegurar la buena utilización y optimización de los bienes de equipo puestos a su disposición para realizar las tareas encomendadas.

(Requerimientos: Este personal deberá, cuanto menos, estar en posesión del carné de conducir de clase C1).

- o) Ayudante de equipo de «catering»: Participar y colaborar con alguna autonomía y responsabilidad en las tareas propias del conductor/a de equipo y bajo la supervisión directa del supervisor/a.

Conducir los vehículos de apoyo propiedad de la empresa.

Cargar y descargar las comidas y equipos.

Distribuir y ubicar los servicios y equipos.

Cubrir las ausencias transitorias del conductor/a de equipo.

(Requerimientos: Este personal deberá, cuanto menos, estar en posesión del carné de conducir de clase B1.)

- p) Preparador/a de restauración moderna: Realizar con alguna autonomía y responsabilidad las tareas relacionadas con el proceso de manipulación, montaje, preparación y distribución de comidas y productos del centro.

Ejecutar los trabajos de preparación, distribución y venta de comidas y productos en el centro.

- q) Monitor/a o cuidador/a de colectividades: El monitor/a o cuidador/a de colectividades: Participará en los trabajos y tareas propias y necesarias para el cuidado, atención y entretenimiento de un colectivo de personas.

Su responsabilidad supone la presencia física durante el tiempo de prestación del servicio, con independencia del lugar de desempeño de su puesto de trabajo: comedor escolar, autobús escolar o discrecional, centro de entretenimiento, parques recreativos e infantiles, etc.

Cumplir las normas generales y las instrucciones recibidas de la dirección del centro, con sujeción a las normas y requisitos establecidos por la autoridad educativa, Sanitaria o cualquier otra con competencia en la materia, velando por el mantenimiento del orden en los lugares en que desempeñe su trabajo.

Informar inmediatamente de cualquier incidencia que se produzca a su inmediato superior y al director del centro cuando así se establezca.

Además de las hasta aquí expuestas con carácter general, las que a continuación se describen, según el lugar de desempeño del puesto de trabajo.

De comedor o áreas de entretenimiento:

Asistir y ayudar a los comensales a cortar y pelar los alimentos.

Tener conocimientos básicos de primeros auxilios, normativa técnico sanitaria, condiciones higiénico-sanitarias de alimentos, bebidas y conservación de los mismos.

Tener los conocimientos básicos para poder orientar en la educación para la salud, la adquisición de hábitos sociales, educación para la convivencia y educación para el ocio y tiempo libre, así como otras actividades educativas.

Colaborar en el servicio de hostelería.

En los supuestos que existan requisitos establecidos con la administración del centro y/o autonómica y estos fuesen obligatorios, deberá estar en posesión de los mismos.

De autobús:

Ejercer la vigilancia sobre los pasajeros en el interior de los transportes escolares o de ocio durante el trayecto así como en las operaciones de acceso y abandono del vehículo. Cuidándose de que se encuentren correctamente ubicados y sentados en sus respectivas plazas; de que hagan uso del cinturón en los supuestos que fuese obligatorio o aconsejable; de atender las necesidades que pudiesen requerir, así como, en su caso, de la recogida y acompañamiento de los pasajeros desde y hasta el interior de los lugares de destino.

- r) Auxiliar de colectividades: Participar en el servicio, distribución y venta de alimentos y bebidas en los puntos de consumo, colaborar en la elaboración y preparación de productos básicos, así como en el desarrollo de las tareas de limpieza de útiles, maquinaria, menaje y zona de trabajo.

Atención directa al cliente para el consumo de comidas y bebidas en los establecimientos de colectividades en la línea de autoservicio, comedor o sala.

Realizar el servicio y tratado de alimentos y su distribución en plantas.

Cobrar y facturar en su área.

Preparar las áreas de trabajo para el servicio.

Ayudar en la preparación de desayunos, raciones, bocadillos, alimentos en plancha y, en general, trabajos menores de cocina.

Realizar labores de limpieza en los útiles, maquinaria y menaje del comedor y cocina y de sus zonas de trabajo.

Transportar géneros y mercancías del área a su departamento.

- s) Auxiliar preparador/a o montador/a de «catering»: Colaborar de manera no cualificada en las tareas relacionadas con el proceso de manipulación, montaje, preparación y distribución de las comidas.

Realizar trabajos auxiliares para la elaboración y distribución de productos, bebidas, servicios, equipos y productos para su venta a bordo.

Llevar a cabo las labores de limpieza que le sean encomendadas.

- t) Auxiliar de restauración moderna: Participar en el servicio, distribución y venta de alimentos y bebidas en los puntos de consumo, colaborar en la elaboración y preparación de productos básicos, así como en el desarrollo de las tareas de limpieza de útiles, maquinaria, menaje y zona de trabajo.

Atención directa al cliente para el consumo de comidas y bebidas.

Realizar el servicio y tratado de alimentos y su distribución.

Preparar las áreas de trabajo para el servicio.

Realizar labores de limpieza en los útiles, maquinaria y menaje del comedor y cocina y de sus zonas de trabajo.

D) Actividades, trabajos y tareas de las categorías profesionales del área cuarta:

- a) Encargado/a general: Realizar de manera cualificada la dirección, control y seguimiento del conjunto de tareas que componen el servicio de pisos, áreas públicas, áreas internas, lavandería y lencería, controlando y supervisando los servicios de lavandería, planchado y costura, asimismo es responsable de la organización del personal a su cargo.

Organizar, dirigir y coordinar el personal a su cargo.

Dirigir y planificar el conjunto de actividades de su área.

Dirigir, supervisar y controlar las compras y existencias de ropa blanca, productos de mantenimiento y limpieza.

Encargarse del control e inventario de mobiliario, enseres y materiales de las habitaciones y organización del trabajo de servicio de pisos, áreas públicas, internas y lavandería.

Elaborar las estadísticas e informes de su área a la dirección del hotel y otros departamentos, así como la dirección de la formación del personal a su cargo.

- b) Encargado/a de sección: Ejecutar de manera cualificada, autónoma y responsable, las tareas relativas a los pisos, áreas públicas, áreas internas, lencería y lavandería.

Seleccionar los productos de mantenimiento y limpieza para el uso diario.

Inspeccionar y participar en la limpieza de áreas.

Llevar el control de las habitaciones y su ocupación, así como de las salas.

Participar en estadísticas y elaborar informes en relación con las tareas propias de su área.

- c) Camarero/a de pisos: Realizar de manera cualificada la limpieza y arreglo de las habitaciones y pasillos, así como del orden de los objetos de los clientes.

Limpiar y ordenar las habitaciones, baños y pasillos entre las habitaciones de clientes.

Controlar el material, productos de los clientes y comunicar a sus responsables las anomalías en las instalaciones y los objetos perdidos.

Realizar la atención directa al cliente en las funciones propias de su área.

Realizar las labores propias de lencería y lavandería.

- d) Auxiliar de pisos y limpieza: Encargarse de manera no cualificada de las tareas auxiliares de limpieza y arreglo de pisos y áreas públicas.

Preparar, transportar y recoger los materiales y productos necesarios para la limpieza y mantenimiento de habitaciones y áreas públicas e internas.

Preparar las salas para reuniones, convenciones, etcétera.

Limpiar las áreas y realizar labores auxiliares.

- E) Actividades, trabajos y tareas de las categorías profesionales del área quinta:

- a) Jefe/a de servicios de «catering»: Realizar de forma cualificada y responsable la dirección, control y seguimiento de las tareas propias de mantenimiento y servicios auxiliares.

Dirigir, organizar y coordinar el equipo de técnicos de mantenimiento para que su aportación sea eficaz y rentable, así como al resto de personal a su cargo.

Instruir a los trabajadores a su cargo.

Dirigir y planificar el conjunto de actividades de su área.

Desarrollar los programas de mantenimiento preventivo y de reparaciones, vigilando el perfecto funcionamiento de las máquinas e instalaciones.

Asistir a las reuniones de programación, exponiendo mejoras de trabajo. Facilitar información solicitada por la dirección. Entregar a administración el desglose de costos, producción y consumos.

- b) Encargado/a de mantenimiento y servicios auxiliares: Realizar de manera cualificada la dirección, control y seguimiento de las tareas auxiliares de las instalaciones.

Organizar, dirigir y coordinar el personal a su cargo.

Dirigir y planificar el conjunto de actividades de su área.

Instruir a los trabajadores de su área.

Dirigir, supervisar, controlar y efectuar el cálculo de costes de las reparaciones, modificaciones y mantenimiento de las instalaciones.

Proponer a la dirección las mejoras e innovaciones de equipos e instalaciones.

- c) Encargado/a de mantenimiento y servicios técnicos de «catering»: Realizar de manera cualificada el control y seguimiento de las tareas auxiliares de las instalaciones y edificios o vehículos.

Tener al día el programa de mantenimiento, asegurándose de su cumplimiento con la calidad requerida, y de acuerdo con el presupuesto.

Proponer las medidas pertinentes en orden a mejorar los rendimientos, y aplicar al día, en todo momento, el programa de mantenimiento cuidando tanto de la vigilancia y seguridad del personal; como de su desarrollo y formación.

Prever las necesidades de piezas de recambio y maquinaria, controlando las existencias en almacén (de acuerdo a los «stocks» máximos y mínimos establecidos).

Cursar los pedidos oportunos; y verificar la puntualidad y calidad del material recibido.

Controlar los trabajos de mantenimiento encargados a terceros.

Implicarse activamente en los planes de Seguridad y Salud Laboral.

De flota:

Controlar las tareas de reparación y mantenimiento de los vehículos.

Supervisar, controlar y efectuar el cálculo de costes de las reparaciones, modificaciones y mantenimiento de los vehículos.

Proponer a la dirección las mejoras e innovaciones de los vehículos.

De instalaciones y edificios:

Controlar las tareas de reparación y mantenimiento de instalaciones y edificios.

Supervisar, controlar y efectuar el cálculo de costes de las reparaciones, modificaciones y mantenimiento de maquinaria e instalaciones.

Proponer a la dirección las mejoras e innovaciones de equipos e instalaciones.

- d) Encargado/a de sección: Encargarse de manera cualificada, autónoma y responsable, de la dirección, control y seguimiento de las tareas auxiliares en las instalaciones.

Colaborar en el cálculo de costes de las reparaciones, modificaciones y mantenimiento de las instalaciones.

Controlar y supervisar las distintas actividades que se realizan en su sección.

Las mismas que el especialista.

- e) Especialista de mantenimiento y servicios auxiliares: Realizar de manera cualificada y responsable, con conocimientos y capacidad suficiente los trabajos específicos de profesiones de mantenimiento o auxiliares a la actividad de Hostelería.

Llevar a cabo las pruebas necesarias para garantizar el funcionamiento seguro y eficaz de las instalaciones.

Instalar y mantener los dispositivos específicos de protección de personas y bienes.

Cuidar y efectuar el mantenimiento de las instalaciones y maquinarias.

Colaborar con los servicios externos de instalación y mantenimiento si fuera preciso.

- f) Especialista de mantenimiento y servicios técnicos de «catering»:

De flota:

Efectuar el mantenimiento de los vehículos de la empresa en los lugares donde presten servicio habitualmente.

Seleccionar y procurar el equipo necesario y verificar que cumpla las especificaciones exigidas.

Registrar los datos sobre el desarrollo y los resultados del trabajo.

De instalaciones y edificios:

Llevar a cabo las pruebas necesarias para garantizar el funcionamiento seguro y eficaz de las instalaciones y edificios.

Instalar y mantener los dispositivos específicos de protección de personas y bienes.

Cuidar y efectuar el mantenimiento de las instalaciones y maquinarias.

Seleccionar y procurar el equipo necesario y verificar que cumpla las especificaciones exigidas.

Registrar los datos sobre el desarrollo y los resultados del trabajo.

- g) Auxiliar de mantenimiento y servicios auxiliares: Auxiliar de manera no cualificada en las labores sencillas de mantenimiento de las instalaciones y zonas de recreo del establecimiento.

Realizar las funciones auxiliares que se le encomienden bajo la supervisión del encargado de su área.

Realizar las funciones de reparto de comidas o bebidas u otros productos a domicilio.

Realizar funciones incluidas en la categoría de especialista de mantenimiento y servicios auxiliares sin poseer la titulación o cualificación requerida.

F) Actividades, trabajos y tareas de las categorías profesionales del área sexta:

- a) Responsable de servicio: Realizará de manera cualificada la dirección, control y seguimiento del servicio complementario correspondiente.

Organizar, dirigir y coordinar el personal a su cargo.

Participar en la gestión y planificación administrativa, contable y económica del servicio complementario.

Dirigir y planificar el conjunto de actividades del servicio.

Instruir a los trabajadores y trabajadoras del servicio complementario.

Dirigir, supervisar, controlar y efectuar el cálculo de costes de las reparaciones, modificaciones y mantenimiento de las instalaciones y del servicio.

Proponer a la Dirección las mejoras e innovaciones de equipos e instalaciones del servicio complementario.

- b) Técnico/a de servicio: Realizará de manera cualificada y responsable, con conocimientos y capacidad suficientes los trabajos específicos de profesiones complementarias a la actividad de Hostelería, como son las de fisioterapeuta, dietista y otros titulados/as en Ciencias de la Salud; pudiendo asumir funciones relacionadas con la venta y cobro de productos y servicios.

- c) Especialista de servicio: Realizará las tareas relacionadas con las actividades complementarias, como socorrista o especialista de primeros auxilios, animador/a turístico/a o de tiempo libre, monitor/ deportivo/a, pinchadiscos, masajista, quiromasajista, esteticista, especialista termal o de balneario, hidroterapeuta y especialista en atención al cliente; pudiendo asumir funciones relacionadas con la venta y cobro de productos y servicios.

El animador/a turístico/a o de tiempo libre, realizará de manera cualificada y responsable, con conocimientos y capacidad suficientes, los trabajos de definición, coordinación y ejecución de actividades de animación turística o de tiempo libre.

Organizar, informar, dirigir, controlar y evaluar el desarrollo de veladas, espectáculos, actividades deportivo-recreativas y culturales.

Organizar, tanto su propio trabajo como el equipo de personas que pueda tener a su cargo.

Desarrollar, evaluar y promocionar planes, programas y actividades; así como elaborar y proponer presupuestos para su área de responsabilidad.

Mantener comunicaciones efectivas en el desarrollo de su trabajo y, en especial, en servicios que exijan un elevado grado de coordinación con otros departamentos de la empresa u otros establecimientos.

- d) Auxiliar de servicio: Realizar de manera no cualificada las tareas auxiliares del servicio; como el auxiliar de piscina o balneario y el auxiliar de atención al cliente.

Artículo 44. Formación profesional.

Las partes tienen presente:

1. La importante significación que tiene un adecuado nivel de cualificación profesional de los trabajadores para lograr una mayor capacidad competitiva de las empresas del sector en el marco económico y jurídico de la Unión Europea; máxime, cuando en ese mismo sector es elemento fundamental para dicha competitividad la calidad de los servicios personales a los clientes o usuarios.
2. Para conseguir la modernización y consolidación del sector se requiere la adaptación del personal a la nueva situación, mediante la incentivación y desarrollo de la Formación Profesional a todos los niveles, a la que tengan acceso todos los trabajadores y trabajadoras. Ello contribuirá a la mejora de sus condiciones de vida y de trabajo, a la estabilidad en el empleo y a su promoción profesional.
3. Estos aspectos adquieren especial relevancia en el momento actual en el que por decisión de los interlocutores sociales se ha iniciado un proceso de análisis sobre el futuro marco de las relaciones laborales para la hostelería, en el contexto de la reestructuración general del sector.

Se acuerda establecer un Plan de Formación Profesional para el sector, a partir de las necesidades del mismo y bajo las premisas siguientes:

- a) La presencia en la Unión Europea plantea una necesidad de equiparación/homologación de las cualificaciones profesionales. Por ello, el desarrollo y estructuración de la oferta formativa deberá tener presente esta perspectiva.
- b) Se hace necesario un estudio permanente de las necesidades de formación para el sector, como asimismo la de evolución de las acciones que actualmente se están desarrollando. Una vez que queden establecidas las necesidades formativas, la oferta deberá adecuarse a éstas.
- c) Estas necesidades se establecerán bien conjuntamente con la Administración, tanto Central, como Autonómica o Local, suscribiendo a tal fin los acuerdos tripartitos necesarios, si bien se podrán establecer también con carácter bipartito entre las Asociaciones Empresariales y Sindicatos más representativos.
- d) Facilitar e incentivar la formación de los trabajadores y trabajadoras y su actualización permanente.
- e) Fomentar la participación de los trabajadores en las acciones formativas que se impartan en el ámbito de las empresas, sean financiadas con fondos públicos o privados.

- f) Facilitar el acceso al empleo de los alumnos y alumnas formados en las Enseñanzas Profesionales y de los contratados y contratadas en prácticas y para la formación.
- g) Regular eficazmente las prácticas en alternancia, para que éstas tengan como principal objetivo la formación.
- h) Gestión de los fondos de la Formación Profesional que correspondan para su dedicación a la citada Formación, así como de los Fondos Sociales que, con los mismos objetivos, pudieran crearse.

Artículo 45. Formación continua.

En esta materia, las partes firmantes del presente convenio acuerdan remitirse a lo establecido en el Capítulo V del V Acuerdo Laboral Estatal de Hostelería (ALEH), en concreto a lo recogido en los artículos 31,32 y 33 del mismo.

Artículo 46. Cláusula de sumisión al Servicio Regional de Mediación y Arbitraje previsto en el ASEC-EX y en su reglamento de aplicación.

Las partes acuerdan que la Solución de Conflictos Laborales que afecten a trabajadores y empresarios incluidos en el ámbito de aplicación de este convenio, se someterá, en los términos previstos en el ASEC-EX y su Reglamento de Aplicación, a la intervención del Servicio Regional de Mediación y Arbitraje de Extremadura, siempre que el conflicto se origine en los ámbitos materiales siguientes:

Los conflictos colectivos de interpretación y aplicación definidos de conformidad con lo establecido en el artículo 151 del texto refundido de la Ley de Procedimiento Laboral.

Los conflictos surgidos durante la negociación de un convenio colectivo u otro acuerdo o pacto colectivo, debido a la existencia de diferencias sustanciales debidamente constatadas que conlleven el bloqueo de la negociación correspondiente por un periodo de al menos seis meses a contar desde el inicio de ésta.

Los conflictos que den lugar a la convocatoria de una huelga o que susciten sobre la determinación de los servicios de seguridad y mantenimiento en caso de huelga.

Los conflictos derivados de discrepancias surgidas en el periodo de consultas exigido por los artículos 40, 41, 47 y 51 del texto refundido de la Ley del Estatuto de los Trabajadores.

Sirve por lo tanto este artículo como expresa adhesión de las partes al referido Servicio de Mediación y Arbitraje, con el carácter de eficacia general y, en consecuencia, con el alcance de que el pacto obliga a Empresarios, Representaciones Sindicales y Trabajadores a plantear sus discrepancias, con carácter previo al acceso a la vía judicial, al procedimiento de Mediación-Conciliación del mencionado Servicio, no siendo por lo tanto necesario la adhesión expresa e individualizada para cada conflicto o discrepancia de las partes, salvo en el caso de

sometimiento a Arbitraje, el cual los firmantes de este convenio se comprometen también a impulsar y fomentar.

Disposición transitoria primera.

Para facilitar la comprensión a los trabajadores/as tanto de la denominación como de las funciones que les corresponden conforme al nuevo sistema de clasificación profesional, se adjunta el siguiente cuadro de correspondencias bajo el epígrafe de anexo I.

De otra parte, se establece una nueva Clasificación de Categorías de los establecimientos de Hostelería y Restauración, todo ello en consonancia con lo que se establece en el IV Acuerdo Laboral Estatal de Hostelería (ALEH), tal y como aparece reflejado en el anexo II del presente convenio.

Las tablas salariales quedan encuadradas en el anexo III del presente convenio.

ANEXO I

CUADRO DE CORRESPONDENCIA ENTRE LAS CATEGORÍAS PROFESIONALES CONTEMPLADAS EN LA EXTINTA ORDENANZA LABORAL DE HOSTELERÍA A LOS GRUPOS PROFESIONALES DEL ACUERDO LABORAL DE ÁMBITO ESTATAL PARA EL SECTOR DE HOSTELERIA

ÁREA FUNCIONAL PRIMERA:

(Recepción, Conserjería, Relaciones Públicas, Administración y Gestión)

GRUPO PROFESIONAL I

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Jefe de Recepción	Jefe de Recepción
Segundo Jefe de Recepción	2.º Jefe de Recepción
Jefe de Administración	Contable General Jefe de Primera Jefe de Segunda
Jefe Comercial	
Primer Conserje	Primer Conserje de Día Segundo Conserje de Día

GRUPO PROFESIONAL II

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Recepcionista	Recepcionista Cajero (Secciones 1. ^a y 2. ^a)
Conserje	Conserje de Noche Conserje (Sección 8.º)
Administrativo	Tenedor de Cuentas Clientes Interventor Contable Oficial de 1. ^a Oficial de 2. ^a Facturista Cajero (Sección 6. ^a)
Relaciones Públicas	
Comercial	

GRUPO PROFESIONAL III

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Ayudante de Recepción y Conserjería	Ayudante de Recepción Ayudante de Conserjería Ayudante de Conserje Intérprete
Ayudante Administrativo	Oficial de Contabilidad Auxiliar de Oficina y Contabilidad Auxiliar de Caja
Telefonista	Telefonista de 1. ^a y 2. ^a

GRUPO PROFESIONAL IV

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Auxiliar de Recepción y Conserjería	Portero Portero de coches Portero recibidor Portero de accesos Portero de servicios Vigilante de noche Ordenanza de salón Ascensorista Botones Cobrador Taquillero Aprendiz de Recepción y Contabilidad* Mozo de Equipajes para el interior Auxiliar de Oficina Aspirante

ÁREA FUNCIONAL SEGUNDA:

(Cocina y Economato)

GRUPO PROFESIONAL I

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Jefe de Cocina	Jefe de Cocina
2.º Jefe de Cocina	2.º Jefe de Cocina
Jefe de Catering	

GRUPO PROFESIONAL II

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Jefe de Partida	Jefe de Partida
Cocinero	Cocinero
Repostero	Repostero Oficial Repostero
Encargado de Economato	Encargado de Economato y Bodega Bodeguero Encargado de Almacén

GRUPO PROFESIONAL III

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Ayudante de Economato	Ayudante de Economato y Bodega Mozo de Almacén
Ayudante de Cocina	Ayudante de Cocinero Ayudante de Repostero

GRUPO PROFESIONAL IV

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Auxiliar de Cocina	Marmitón Pinche Fregador Encargado de Fregador Personal de Platería Aprendiz de Cocina*

ÁREA FUNCIONAL TERCERA:

(Restaurante, Bar y Similares; Pista para Catering)

GRUPO PROFESIONAL I

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Jefe de Restaurante o Sala	Jefe de Sala Jefe de Comedor o Maestresala 1.º Encargado de Mostrador 1.º Encargado Primer Jefe de Sala
Jefe de Operaciones de Catering	Jefe de Operaciones
Segundo Jefe de Restaurante o Sala	2.º Jefe de Comedor 2.º Encargado de Mostrador 2.º Encargado Segundo Jefe de Comedor Segundo Jefe de Sala Mayordomo de Pisos

GRUPO PROFESIONAL II

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Jefe de Sector	Jefe de Sector
Jefe de Sala de Catering	Jefe de Sala
Camarero	Camarero Dependiente de 1. ^a Dependiente Cafetero Cajero de Comedor Camarero de Pisos Planchista
Barman	Barman 2.º Barman
Sumiller	Sumiller
Supervisor de Catering	Supervisor Ayudante de Supervisor
Jefe de Equipo de Catering	Jefe de Equipo
Supervisor de Colectividades	

GRUPO PROFESIONAL III

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Ayudante de Camarero	Ayudante de Camarero Ayudante Ayudante Planchista Ayudante de Barman Ayudante de Dependiente Ayudante de Cafetero Dependiente de segunda Dependiente Ayudante de Pisos Aprendiz Aprendiz de Camarero*
Preparador o Montador de Catering	Preparadores
Conductor de Equipo Catering	
Ayudante de Equipo de Catering	Ayudante de Equipo

GRUPO PROFESIONAL IV

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Auxiliar de Colectividades	
Auxiliar de Preparación/Montaje de Catering	Ayudante de Preparación

ÁREA FUNCIONAL CUARTA:

(Pisos y Limpieza)

GRUPO PROFESIONAL II

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Encargado General	Encargada General o Gobernanta de Primera
Encargado de Sección	Gobernanta de Segunda Encargada de Lencería Encargada de Lencería o Lavadero

GRUPO PROFESIONAL III

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Camarero de Pisos	Lencera Camarera de Pisos Planchadora, Costurera, Lavandera y Zurcidora

GRUPO PROFESIONAL IV

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA LABORAL
Auxiliar de Pisos y Limpieza	Personal de limpieza Limpiadora Mozo de Habitación Mozos de Lavandería

ÁREA FUNCIONAL QUINTA:

(Servicios de Mantenimiento y Servicios Auxiliares)

GRUPO PROFESIONAL I

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Jefe de Servicios de Catering	

GRUPO PROFESIONAL II

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Encargado de Mantenimiento y Servicios	Encargado de Trabajos
Encargado de Sección	Encargado de Sala

GRUPO PROFESIONAL III

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Especialista de mantenimiento y servicios	Mecánico o Calefactor Ebanista Carpintero Electricista Albañil Pintor Conductor Fontanero Jardinero

GRUPO PROFESIONAL IV

CATEGORÍAS DEL ACUERDO LABORAL	CATEGORÍAS DE LA ORDENANZA
Auxiliar de Mantenimiento y Servicios	Ayudante de Mecánico o Calefactor Ayudante Ayudante de Ebanista, Carpintero, Electricista, Albañil y Pintor Mozo de Billar o Salón de recreo Guarda del Exterior

* Los aprendices relacionados se refieren a la categoría contemplada en la antigua Ordenanza, no equiparables a la modalidad de contrato de aprendizaje de la vigente legislación

ANEXO II

CLASIFICACIÓN DE CATEGORÍAS

<u>CATEGORÍA PRIMERA</u>	<u>CATEGORÍA TERCERA</u>
<p>Hoteles de 4 y 5 estrellas</p> <p>Apartamentos extra-hoteleros de lujo.</p> <p>Balnearios.</p> <p>Residencias Apartamentos de 4 estrellas.</p> <p>Restaurantes de 4 y 5 tenedores.</p> <p>Cafés/Bares especiales.</p> <p>Salas de Fiesta y Discotecas.</p> <p>Camping de 1.ª.</p> <p>Catering y colectividades.</p> <p>Cafetería de 3 tazas</p>	<p>Hoteles de 2 y 1 estrellas</p> <p>Hoteles Apartamentos de 2 y 1 estrellas.</p> <p>Residencias Apartamentos de 2 y 1 estrellas.</p> <p>Moteles de 2 estrellas.</p> <p>Restaurantes de 2 y 1 tenedores.</p> <p>Camping de 3.º</p> <p>Pensiones.</p> <p>Cafeterías de 1 taza.</p> <p>Hostales de 2 y 1 estrellas.</p> <p>Café-Bares</p>
<p><u>CATEGORÍA SEGUNDA</u></p> <p><u>Hoteles de 3 estrellas.</u></p> <p>Hoteles Apartamentos de 3 estrellas.</p> <p>Residencias Apartamentos de 3 estrellas.</p> <p>Hostales de 3 estrellas.</p> <p>Camping de 2.º.</p> <p>Restaurantes de 3 tenedores.</p> <p>Cafeterías de 2 tazas.</p> <p>Establecimientos de comidas rápidas.</p> <p>Pizzerías.</p>	

TABLA HOSTELERIA DE CACERES AÑO 2018 A 2020

AREA FUNCIONAL I					
JEFES	2º	JEFES	CUALIFICADOS	AYUDANTES	AUXILIARES
GRUPO 1 Jefe de recepción, 1º/1ª Conserje Jefe/a de administración Jefe/a de comercial	2º Jefe/a de recepción	GRUPO 2 Recepcionist a, Conserje Relaciones Publicas Administrativ o/a, Comercial Tecnico de aparevenció n R.L.		GRUPO 3 Ayudante recepción o conserje Ayudante administrativ o/a Telefonista	GRUPO 4 Auxiliar de recepcion y conserjeria
AREA FUNCIONAL II					
GRUPO 5 Jefe/a de cocina Jefe/a de CATERING	2º Jefe/a de cocina	GRUPO 6 Encargado de economato	Jefe/a de partida, Cocinero/a Reportero/a	GRUPO 7 Ayudante de economato Ayudante de cocina	GRUPO 8 Auxiliar de cocina
AREA FUNCIONAL III					
GRUPO 9 Jefe/a de restaurante o sala Jefe/a de operaciones de catering	2º Jefe/a de restaurante o sala Gerente de centro	GRUPO 10 Jefe/a de sala de catering Barman, Sumiller Supervisor/a de catering Supervisor/a de colectividad es	Jefe/a de Sector Camarero/a Supervisor/a de Restauración moderna	GRUPO 11 Ayudante de Camarero/a Preparador/a , Montador/a catering Conductor/a de equipo de catering Preparador/a , Restauración Moderna Ayudante de equipo de catering	GRUPO 12 Auxiliar de colectividad es Auxiliar de Preparación/ montaje de catering
AREA FUNCIONAL IV					
GRUPO 13 Encargado/a General	Encargado/a de sección		GRUPO 14 Camarero/a de pisos		GRUPO 15 Auxiliar de pisos y limpieza
AREA FUNCIONAL V					
GRUPO 16 Jefe/a de servicios de catering			GRUPO 18 Especialistas de mantenimiento y servicios auxiliares y o tecnicos de catering de flota y de Edificios Animador/a turístico de tiempo libre		GRUPO 19 Auxiliar de mantenimiento y servicios auxiliares Monitor/a cuidador/a colectivi.es
GRUPO 17 Encargado/a de mantenimiento y servicios auxiliares y o tecnicos de catering de flota y de Edificios Encargado/a de sección					
AREA FUNCIONAL VI					
GRUPO 20 Responsable de servicios	GRUPO 21 Tecnico de servicios, Fisioterapeuta Dietista Ciencias de la Salud		GRUPO 22 Especialistas de servicios, socorrista o especialistas de 1º auxilios, animador turístico o Tiempo libre Masajista, quiromasajista, esteticista monitor deportivo, pincha disco, Especialista termal o de balneario Hidroterapeuta Especialista de atencion a cliente		GRUPO 23 Auxiliar de Servicios Auxiliar de atencion al cliente Auxiliar de Piscina o Balneario
AÑO 2018					
JEFES	2º JEFES		CUALIFICADOS	AYUDANTES	AUXILIARES
CATEGORIA 1ª 920,69 €	CATEGORIA 1ª	900,97 €	CATEGORIA 1ª 878,45 €	CATEGORIA 1ª 865,66 €	CATEGORIA 1ª 848,87 €
CATEGORIA 2ª 910,15 €	CATEGORIA 2ª	889,82 €	CATEGORIA 2ª 872,03 €	CATEGORIA 2ª 858,26 €	CATEGORIA 2ª 840,62 €
CATEGORIA 3ª 899,06 €	CATEGORIA 3ª	886,57 €	CATEGORIA 3ª 865,57 €	CATEGORIA 3ª 856,99 €	CATEGORIA 3ª 836,04 €

RESOLUCIÓN de 7 de mayo de 2018, de la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura y se dispone la publicación del Acta, de fecha 15 de marzo de 2018, suscrita por los miembros integrantes de la Comisión Negociadora del "Convenio Colectivo de la empresa Rosalejo Servicios Geriátricos, SL, para su centro de trabajo denominado Residencia Nuestra Señora del Carmen", en la que se recogen los acuerdos para proceder a la modificación del párrafo sexto del artículo 17 del citado convenio. (2018061564)

Visto el texto del Acta, de fecha 15 de marzo de 2018, suscrita por los miembros integrantes de la Comisión Negociadora del "Convenio colectivo de la empresa Rosalejo Servicios Geriátricos, SL, para su centro de trabajo denominado Residencia Nuestra Señora del Carmen" (código de convenio 10100412012018, publicado en DOE de 7 de febrero de 2018), en la que se recogen los acuerdos para proceder a la modificación del párrafo sexto del artículo 17 del citado convenio, y de conformidad con lo dispuesto en el artículo 90, apartados 2 y 3, del Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores, en el Real Decreto 713/2010, de 28 de mayo sobre registro y depósito de convenios y acuerdos colectivos de trabajo, y en el Decreto 182/2010, de 27 de agosto, por el que se crea el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura.

Esta Dirección General de Trabajo resuelve:

Primero. Ordenar su inscripción en el Registro de Convenios y Acuerdos Colectivos de Trabajo de la Comunidad Autónoma de Extremadura.

Segundo. Disponer su publicación en el Diario Oficial de Extremadura.

Mérida, 7 de mayo de 2018.

La Directora General de Trabajo,
MARÍA SANDRA PACHECO MAYA

ACTA DE MODIFICACIÓN DE LA COMISIÓN NEGOCIADORA
DEL I CONVENIO COLECTIVO ENTRE LA EMPRESA ROSALEJO
SERVICIOS GERIÁTRICOS, SL, Y SUS TRABAJADORES

En Rosalejo a 15 de marzo de 2018.

ASISTENTES:

POR LA EMPRESA:

Como Administradora en su calidad de representante legal de la empresa:

Fdo. D.^a María del Carmen Castillo García. DNI 07011108H.

POR LOS TRABAJADORES:

Como Delegada de Personal en su calidad de representante legal de los trabajadores en la empresa:

Fdo. D.^a Alicia González Blázquez. DNI 76018515L.

Tras las negociaciones llevadas a cabo por los representantes indicados, se adoptan los siguientes acuerdos:

1.º Que se ha procedido al estudio de la notificación de la Dirección General de Trabajo de fecha 26 de enero de 2018, en la que se advierte de vicios de ilegalidad del convenio colectivo, en concreto, el sexto párrafo del artículo 17 del convenio colectivo, que dice:

“La retribución de las vacaciones no incluirá en ningún caso el pago de complementos”.

2.º Que se acuerda la modificación del sexto párrafo del artículo 17 del convenio colectivo que pasa a tener la siguiente redacción:

“La retribución de las vacaciones estará compuesta por todos los complementos salariales ordinarios que reciban los trabajadores”.

3.º Que se autoriza a D. Luis Fernando Mariño Romero, con DNI 7016112P en su calidad de Graduado Social, inscrito en el Iltre. Colegio Oficial de Graduados Sociales de Cáceres con el número 120, a tramitar por vía telemática en el Registro de Convenios Colectivos (REGCON) y a efectuar las gestiones que fueran necesarias para la publicación en el Diario Oficial de Extremadura (DOE), del presente acta de modificación.

Y sin más asuntos que tratar se levanta la sesión en el lugar y fecha reseñados en el encabezamiento del documento.

POR LA EMPRESA:

Como Administradora en su calidad de representante legal de la empresa:

Fdo. D.^a María del Carmen Castillo García. DNI 07011108H.

POR LOS TRABAJADORES:

Como Delegada de Personal en su calidad de representante legal de los trabajadores en la empresa:

Fdo. Alicia González Blázquez. DNI 76018515L.

V ANUNCIOS**CONSEJERÍA DE EDUCACIÓN Y EMPLEO**

RESOLUCIÓN de 19 de junio de 2018, de la Secretaría General, por la que se acuerda la apertura del trámite de audiencia e información pública en relación con el proyecto de Decreto por el que se regula el Programa Colaborativo Rural de acciones de atención integral a personas en situación o en riesgo de exclusión social y se establecen las bases reguladoras de la concesión de subvenciones destinadas a dicho programa, en el ámbito de la Comunidad Autónoma de Extremadura. (2018061570)

De conformidad con lo dispuesto en el artículo 66.3 de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura, y una vez elaborado el proyecto de Decreto por el que se regula el Programa Colaborativo Rural de acciones de atención integral a personas en situación o en riesgo de exclusión social y se establecen las bases reguladoras de la concesión de subvenciones destinadas a dicho programa, en el ámbito de la Comunidad Autónoma de Extremadura.

RESUELVO :

Primero. Acordar la apertura del trámite de audiencia e información pública por un plazo de 7 días hábiles, a contar desde el día siguiente al de la publicación de la presente resolución, a fin de que cualquier persona física o jurídica interesada pueda examinar el texto del proyecto de Decreto por el que se regula el Programa Colaborativo Rural de acciones de atención integral a personas en situación o en riesgo de exclusión social y se establecen las bases reguladoras de la concesión de subvenciones destinadas a dicho programa, en el ámbito de la Comunidad Autónoma de Extremadura y formular las alegaciones y propuestas que estime oportunas.

El sometimiento al plazo abreviado viene debidamente justificado por el centro directivo competente en la necesidad y conveniencia de agilizar la tramitación de las bases reguladoras con carácter previo a la convocatoria de subvenciones y poder resolver su concesión en el presente año. Asimismo, el presente proyecto ha sido informado favorablemente por la Comisión Permanente del Consejo de Formación Profesional de Extremadura, en su condición de órgano de consulta y participación en materia de formación profesional para el empleo en Extremadura.

Segundo. El horario y lugar de exposición del proyecto de Decreto será de 10:00 a 14:00 horas, durante el cual estará a disposición en las dependencias del Servicio de Escuelas Taller y Programas Especiales del Servicio Extremeño Público de Empleo, sito en la c/ San Salvador, n.º 9, de Mérida, provincia de Badajoz.

Asimismo el proyecto de Decreto estará a disposición de los interesados en el Portal de la Transparencia y la Participación Ciudadana, a través de la siguiente dirección de internet:

<http://gobiernoabierto.juntaex.es/opendata/web/plazo-educacion-y-empleo>

Mérida, 19 de junio de 2018. El Secretario General, RUBÉN RUBIO POLO.

• • •

ANUNCIO de 20 de junio de 2018 por el que se hace pública la formalización del contrato de las obras de "Reforma de aseos, sustitución de carpinterías y reformas varias en el CEIP Nuestra Señora de Altagracia de Garrovillas de Alconétar, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701073. (2018081200)

De conformidad con lo establecido en el artículo 154 texto refundido de la Ley de Contratos del Sector Público aprobado por el Real Decreto Legislativo 3/2011, de 14 de noviembre, se hace pública la formalización del contrato que se detalla a continuación:

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Educación y Empleo.
- b) Dependencia que tramita el expediente: Secretaría General, Servicio de Gestión Patrimonial y Contratación.
- c) Número de expediente: OBR1701073.
- d) Dirección de internet del Perfil de contratante: <https://contratacion.gobex.es>

2. OBJETO DEL CONTRATO:

- a) Tipo: Obras.
- b) Descripción del objeto: Obra de reforma de aseos, sustitución de carpinterías y reformas varias en el CEIP Ntra. Sra. de Altagracia de Garrovillas de Alconétar.
- c) División por lotes y números: No procede.
- d) Medio de publicación del anuncio de licitación: DOE y Perfil de contratante.
- e) Fecha de publicación del anuncio de licitación: DOE y Perfil de contratante 22/12/2017.

3. TRAMITACIÓN Y PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación: Anticipada.
- b) Procedimiento: Abierto.

4. VALOR ESTIMADO DEL CONTRATO:

264.462,80 euros.

5. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 264.462,80 euros.

IVA (21 %): 55.537,19 euros.

Importe total: 319.999,99 euros.

6. FORMALIZACIÓN DEL CONTRATO:

a) Fecha de adjudicación: 8 de junio de 2018.

b) Fecha de formalización del contrato: 19 de junio de 2018.

c) Contratista: Estudio 13 Arquitectos Proyectos y Obras, SL.

d) Importe de adjudicación:

Importe neto: 199.913,00 euros.

IVA (21 %): 41.981,73 euros.

Importe total: 241.894,73 euros.

e) Ventajas de la oferta adjudicataria: Ha resultando ser la oferta más ventajosa según los criterios de adjudicación establecidos en el Pliego de Cláusulas Administrativas Particulares y Pliegos de Prescripciones Técnicas.

7. OTRAS INFORMACIONES:

Financiación: La ejecución de la presente obra se encuentra acogida en un 80 % al "Fondo Europeo de Desarrollo Regional" (FEDER) de la Unión Europea del P.O. 2014-2020 Extremadura, Objetivo Temático 10 "Invertir en educación, formación y formación profesional para la adquisición de capacidades y un aprendizaje permanente"; Prioridad de Inversión 10.5 "Inversión en la Educación, el desarrollo de las capacidades y el aprendizaje permanente mediante el desarrollo de las infraestructuras de educación y formación"; Objetivo Específico 10.5.1. "Infraestructuras de Educación y formación".

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa

Unión Europea

Mérida, 20 de junio de 2018. El Secretario General, (PD Resolución de 2/10/15, DOE n.º 202, de 20/10/15), RUBÉN RUBIO POLO.

ANUNCIO de 20 de junio de 2018 por el que se hace pública la formalización de contrato de obra de "Sustitución de cubierta de uralita, asfaltado de pista polideportiva, reforma de patio y porche en el CEIP Guadiana de Badajoz, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701071. (2018081201)

De conformidad con lo establecido en el artículo 154 texto refundido de la Ley de Contratos del Sector Público aprobado por el Real Decreto Legislativo 3/2011, de 14 de noviembre, se hace pública la formalización del contrato que se detalla a continuación:

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Educación y Empleo.
- b) Dependencia que tramita el expediente: Secretaría General, Servicio de Gestión Patrimonial y Contratación.
- c) Número de expediente: OBR1701071.
- d) Dirección de internet del Perfil de contratante: <https://contratacion.gobex.es>

2. OBJETO DEL CONTRATO:

- a) Tipo: Obras.
- b) Descripción del objeto: Obra de sustitución de cubierta de uralita, asfaltado de pista polideportiva, reforma de patio y porche en el CEIP Guadiana de Badajoz.
- c) División por lotes y números: No procede.
- d) Medio de publicación del anuncio de licitación: DOE y Perfil de contratante.
- e) Fecha de publicación del anuncio de licitación: DOE y Perfil de contratante 28/12/2017.

3. TRAMITACIÓN Y PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación: Anticipada.
- b) Procedimiento: Abierto.

4. VALOR ESTIMADO DEL CONTRATO:

284.420,52 euros.

5. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 284.420,52 euros.

IVA (21 %): 59.728,31 euros.

Importe total: 344.148,83 euros.

6. FORMALIZACIÓN DEL CONTRATO:

- a) Fecha de adjudicación: 7 de junio de 2018.
- b) Fecha de formalización del contrato: 19 de junio de 2018.
- c) Contratista: Estudio 13 Arquitectos Proyectos y Obras, SL.
- d) Importe de adjudicación:

Importe neto: 199.913,00 euros.

IVA (21 %): 41.981,73 euros.

Importe total: 241.894,73 euros.

- e) Ventajas de la oferta adjudicataria: Ha resultando ser la oferta más ventajosa según los criterios de adjudicación establecidos en el Pliego de Cláusulas Administrativas Particulares y Pliegos de Prescripciones Técnicas.

7. OTRAS INFORMACIONES:

Financiación: La ejecución de la presente obra se encuentra acogida en un 80 % al "Fondo Europeo de Desarrollo Regional" (FEDER) de la Unión Europea del P.O. 2014-2020 Extremadura, Objetivo Temático 10 "Invertir en educación, formación y formación profesional para la adquisición de capacidades y un aprendizaje permanente"; Prioridad de Inversión 10.5 "Inversión en la Educación, el desarrollo de las capacidades y el aprendizaje permanente mediante el desarrollo de las infraestructuras de educación y formación"; Objetivo Específico 10.5.1. "Infraestructuras de Educación y formación".

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa

Unión Europea

Mérida, 20 de junio de 2018. El Secretario General, (PD Resolución de 2/10/15, DOE n.º 202, de 20/10/15), RUBÉN RUBIO POLO.

• • •

ANUNCIO de 20 de junio de 2018 por el que se hace pública la formalización de contrato de obras de "Ampliación 3+0 uds., aulas de calidad, comedor y reformas varias en el CEIP Santo Tomás de Aquino de Badajoz, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) de la Unión Europea del PO 2014-2020 Extremadura". Expte.: OBR1701068. (2018081202)

De conformidad con lo establecido en el artículo 154 texto refundido de la Ley de Contratos del Sector Público aprobado por el Real Decreto Legislativo 3/2011, de 14 de noviembre, se hace pública la formalización del contrato que se detalla a continuación:

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Educación y Empleo.
- b) Dependencia que tramita el expediente: Secretaría General, Servicio de Gestión Patrimonial y Contratación.
- c) Número de expediente: OBR1701068.
- d) Dirección de internet del Perfil de contratante: <https://contratacion.gobex.es>

2. OBJETO DEL CONTRATO:

- a) Tipo: Obras.
- b) Descripción del objeto: Ampliación 3+0 uds, aulas de calidad, comedor y reformas varias en el CEIP "Sto. Tomas de Aquino" de Badajoz.
- c) División por lotes y números: No procede.
- d) Medio de publicación del anuncio de licitación: DOE y Perfil del contratante.
- e) Fecha de publicación del anuncio de licitación: DOE y Perfil del contratante 27/12/2017.

3. TRAMITACIÓN Y PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación: Anticipada.
- b) Procedimiento: Abierto.

4. VALOR ESTIMADO DEL CONTRATO:

834.075,49 euros.

5. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 834.075,49 euros.

IVA (21 %): 175.155,85 euros.

Importe total: 1.009.231,34 euros.

6. FORMALIZACIÓN DEL CONTRATO:

a) Fecha de adjudicación: 22 de mayo de 2018.

b) Fecha de formalización del contrato: 18 de junio de 2018.

c) Contratista: Maycoex, SL.

d) Importe de adjudicación:

Importe neto: 592.193,60 euros.

IVA (21 %): 124.360,66 euros.

Importe total: 716.554,26 euros.

e) Ventajas de la oferta adjudicataria: Ha resultado ser la oferta más ventajosa según los criterios de adjudicación establecidos en el Pliego de Cláusulas Administrativas Particulares y Pliegos de Prescripciones Técnicas.

7. OTRAS INFORMACIONES:

Financiación: La ejecución de la presente obra se encuentra acogida en un 80 % al "Fondo Europeo de Desarrollo Regional" (FEDER) de la Unión Europea del P.O. 2014-2020 Extremadura, Objetivo Temático 10 "Invertir en educación, formación y formación profesional para la adquisición de capacidades y un aprendizaje permanente"; Prioridad de Inversión 10.5 "Inversión en la Educación, el desarrollo de las capacidades y el aprendizaje permanente mediante el desarrollo de las infraestructuras de educación y formación"; Objetivo Específico 10.5.1. "Infraestructuras de Educación y formación".

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa

Unión Europea

Mérida, 20 de junio de 2018. El Secretario General, (PD Resolución de 2/10/15, DOE n.º 202, de 20/10/15), RUBÉN RUBIO POLO.

AYUNTAMIENTO DE EL TORNO

ANUNCIO de 20 de junio de 2018 sobre modificación del Plan General Municipal en la UA-7. (2018081204)

El Ayuntamiento Pleno, en sesión de fecha 15-06-2018 ha aprobado la modificación del Plan General Municipal de El Torno que afecta a la ordenación detallada, consistente en cambio de situación de ordenanzas en la UA-7, cambio de ubicación de las claves de ordenanzas EQ Y RA entre sí, sin cambios de superficies entre ellas.

De conformidad con lo establecido en el artículo 77.2.2 de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial de Extremadura (LSOTEX) y artículos 121 y siguientes del Reglamento de Planeamiento de Extremadura, aprobado por Decreto 7/2007, de 23 de enero, se somete a información pública el expediente por el período de un mes, a contar a partir de la última publicación efectuada en el Diario Oficial de Extremadura y en la sede electrónica del Ayuntamiento.

Toda la documentación, podrá ser examinada en las dependencias municipales por cualquier interesado, a fin de que se formulen las alegaciones que se estimen pertinentes.

El Torno, 20 de junio de 2018. El Alcalde, JULIÁN ELIZO MUÑOZ.

AYUNTAMIENTO DE PLASENCIA

ANUNCIO de 18 de junio de 2018 sobre bases de la convocatoria de dos plazas de Agente de la Policía Local. (2018081203)

En los Boletines Oficiales de la Provincia de Cáceres, que a continuación se relacionan, se han publicado íntegramente las bases, para cubrir las siguientes plazas vacantes en la Plantilla Municipal del Excmo. Ayuntamiento de Plasencia:

BOP de Cáceres n.º 110, de 11 de junio de 2018.

Corrección de error en BOP n.º 113, de 14 de junio de 2018.

- Bases para cubrir 2 plazas de Agente de Policía Local (Funcionario de carrera) perteneciente al Grupo C, Subgrupo C1, por el sistema de Oposición Libre. Plazas vacantes en la plantilla municipal y correspondientes a la Oferta de Empleo Público del año 2016, que resultó vacante y otra de la OEP de 2017, cuyas bases íntegras fueron publicadas en el Boletín Oficial de la Provincia de Cáceres n.º 212 de 8 de noviembre de 2017, quedando

aquella convocatoria anulada y unificadas ambas en un solo proceso, según publicación en el BOP n.º 49, de 9 de marzo de 2018 y corrección de error en BOP n.º 57, de 21 de marzo de 2018. Igualmente, por requerimiento del Servicio Interior y Protección Civil se conmina al Ayuntamiento a modificar ciertos artículos y requisitos de las bases. El informe no tiene carácter vinculante. Por acuerdo de la Mesa General de Negociación, en sesión celebrada el día 14 de mayo de 2018, se ha optado por atender las recomendaciones del informe, a excepción de la "declaración jurada de compromiso de portar armas, y en su caso, llegar a utilizarlas en los casos previstos en la ley" que se determina su inclusión como punto exigible dentro del apartado de los "requisitos de los candidatos". Por Junta de Gobierno Local en sesión del 22 de mayo de 2018, se ha acordado aprobar las bases tal y como han sido publicadas en los Boletines de la Provincia de Cáceres de 11 y 14 de junio de 2018.

El plazo de presentación de instancias será de veinte días naturales contados a partir del siguiente a aquel en que aparezca publicado el anuncio de esta convocatoria en el Boletín Oficial del Estado, una vez que se hubiesen publicado íntegramente las bases en el Boletín Oficial de la Provincia. El anuncio de la convocatoria también se publicará en el Diario Oficial de Extremadura.

Plasencia, 18 de junio de 2018. El Alcalde, FERNANDO PIZARRO GARCÍA.

AYUNTAMIENTO DE VILAFRANCA DE LOS BARROS

ANUNCIO de 20 de junio de 2018 sobre segunda aprobación inicial de la modificación puntual de las Normas Subsidiarias. (2018081206)

Por el Pleno de esta Corporación, en sesión celebrada con fecha 20 de junio de 2018, procede a la segunda aprobación inicial de la modificación puntual de las Normas Subsidiarias de Planeamiento municipal para incorporación de suelo urbanizable de uso industrial al polígono industrial "Los Varales" mediante creación del Sector 7 y actuación aislada U-34 según documentación técnica suscrita por los Servicios Técnicos Municipales y Secretaría General de fecha de junio de 2018.

Lo que de conformidad con lo establecido en el artículo 77, 2.2 de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial de Extremadura, se expone al público por plazo de un mes a efectos de reclamaciones.

Villafranca de los Barros, 20 de junio de 2018. El Alcalde-Presidente, RAMÓN ROPERO MANCERA.

SOCIEDAD PÚBLICA DE RADIODIFUSIÓN Y TELEVISIÓN EXTREMEÑA, SAU

ANUNCIO de 21 de junio de 2018 por el que se hace pública la formalización del contrato del servicio de "Emisión de Canal Extremadura". Expte.: NG-030118. (2018081205)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU.
- b) Dependencia que tramita el expediente: Órgano de Contratación.
- c) Número de expediente: NG-030118.
- d) Dirección de internet del Perfil de contratante:
<http://www.canalextramadura.es/corporacion/perfil-del-contratante>

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicio.
- b) Descripción del objeto: Servicio de Emisión de Canal Extremadura.
- c) Lotes: Sí.
 - Lote 1: Servicio de Cabecera.
 - Lote 2: Servicio de Transporte de Señal.
 - Lote 3: Servicio de Difusión.
 - Lote 4: Servicio de Emisión Canal Extremadura SAT.
- d) Medios y fechas de publicación del anuncio de licitación: En el DOUE de fecha 17 de febrero de 2018 (DOUE n.º 2018/S 038-075096), en el BOE de fecha 20 de febrero de 2018 (BOE n.º 45), DOE de fecha 26 de febrero de 2018 (DOE n.º 40) y en el Perfil de contratante de la citada entidad.

3. TRAMITACIÓN, PROCEDIMIENTO DE ADJUDICACIÓN:

- a) Tramitación: Ordinaria.
- b) Procedimiento: Abierto.
- c) Plazo de ejecución: Cuatro (4) años para los lotes 1,2 y 3; y Dos (2) años para el lote 4.
- d) Prórrogas: Si. Dos (2) años.
- e) Lugar de ejecución: Comunidad Autónoma de Extremadura.

4. VALOR ESTIMADO DEL CONTRATO:

Valor estimado (cuatro años de contrato): 7.710.000,00 € (excluido IVA).

5. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto (cuatro años de contrato): 5.020.000 €.

Impuesto sobre el Valor Añadido 21 %: 1.054.200 €.

Importe total: 6.074.200 €.

6. GARANTÍAS:

Provisional: No se requiere.

Definitiva: 5 % del precio de adjudicación, mediante Aval Bancario, Depósito, Seguro de Caucción, o retención en la facturación.

7. ADJUDICACIÓN Y FORMALIZACIÓN DEL CONTRATO:

a) Fecha de adjudicación: 3 de mayo de 2018.

b) Fecha de formalización del contrato: 25 de mayo de 2018.

c) Entidad adjudicataria: Retevisión I, SA.

d) Nacionalidad: Española.

e) Importe de adjudicación:

Lote 1:

— Importe neto: 84.000,00 €.

— Impuesto sobre el Valor Añadido (21 %): 17.640,00 €.

Lote 2:

— Importe neto: 1.439.520,00 €.

— Impuesto sobre el Valor Añadido (21 %): 302.299,20 €.

Lote 3:

— Importe neto: 3.119.240,00 €.

— Impuesto sobre el Valor Añadido (21 %): 655.040,40 €.

Lote 4:

— Importe neto: 359.920,00 €.

— Impuesto sobre el Valor Añadido (21 %): 75.583,20 €.

Total, importe neto de adjudicación: 5.002.680,00 €.

Impuesto sobre el Valor Añadido (21 %): 1.050.562,80 €.

Mérida, 21 de junio de 2018. El Órgano de Contratación, URBANO GARCÍA ALONSO.

ANUNCIO de 21 de junio de 2018 por el que se hace pública la formalización del contrato del servicio de "Hosting de la web de Canal Extremadura". Expte.: NG-030218. (2018081207)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU.
- b) Dependencia que tramita el expediente: Órgano de Contratación.
- c) Número de expediente: NG-030218.
- d) Dirección de internet del Perfil de contratante:
<http://www.canalextramadura.es/corporacion/perfil-del-contratante>

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicio.
- b) Descripción del objeto: Servicio Hosting de la Web de Canal Extremadura.
- c) Lotes: No.
- d) Medios y Fechas de publicación del anuncio de licitación: En el DOE n.º 47, el día 7 de marzo de 2018, y en el Perfil de contratante de la citada entidad.

3. VALOR ESTIMADO DEL CONTRATO:

Valor estimado: 72.000,00 € (excluido IVA).

4. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 36.000,00 € (IVA excluido).

5. GARANTÍAS:

Provisional: No se requiere.

Definitiva: 5 % del precio de adjudicación, mediante Aval Bancario, Depósito, Seguro de Caución, o retención en la facturación.

6. ADJUDICACIÓN Y FORMALIZACIÓN DEL CONTRATO:

- a) Fecha de adjudicación: 26 de abril de 2018.
- b) Fecha de formalización del contrato: 16 de mayo de 2018.
- c) Entidad adjudicataria: Occenturs Network, SL.
- d) Nacionalidad: Española.

e) Importe de adjudicación:

Importe neto: 28.247,28 €.

Impuesto sobre el Valor Añadido (21 %): 5.931,92 €.

Mérida, 21 de junio de 2018. El Órgano de Contratación de la Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU, URBANO GARCÍA ALONSO.

• • •

ANUNCIO de 21 de junio de 2018 por el que se hace pública la formalización del contrato del "Suministro, puesta en marcha y mantenimiento de un sistema de archivo digital para Canal Extremadura". Expte.: NG-041217. (2018081208)

1. ENTIDAD ADJUDICADORA:

a) Organismo: Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU.

b) Dependencia que tramita el expediente: Órgano de Contratación.

c) Número de expediente: NG-041217.

d) Dirección de internet del Perfil de contratante:

<http://www.canalextramadura.es/corporacion/perfil-del-contratante>

2. OBJETO DEL CONTRATO:

a) Tipo de contrato: Suministro.

b) Descripción del objeto: Suministro, puesta en marcha y mantenimiento de un sistema de archivo digital para Canal Extremadura.

c) Lotes: No.

d) Medios y Fechas de publicación del anuncio de licitación: En el DOUE el día 24 de enero de 2018, BOE el día 29 de enero de 2018, DOE el día 13 de febrero de 2018, y en el Perfil de contratante de la citada entidad.

3. VALOR ESTIMADO DEL CONTRATO:

Valor estimado: 250.000,00 € (excluido IVA).

4. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 250.000,00 € (IVA excluido).

5. GARANTÍAS:

Provisional: No se requiere.

Definitiva: 5 % del precio de adjudicación, mediante Aval Bancario, Depósito, Seguro de Caucción, o retención en la facturación.

6. ADJUDICACIÓN Y FORMALIZACIÓN DEL CONTRATO:

a) Fecha de adjudicación: 8 de mayo de 2018.

b) Fecha de formalización del contrato: 1 de junio de 2018.

c) Entidad adjudicataria: Telefónica Soluciones Informáticas y Comunicaciones de España, SAU.

d) Nacionalidad: Española.

e) Importe de adjudicación:

Importe neto: 220.111,62 €.

Impuesto sobre el Valor Añadido (21 %): 46.223,44 €.

Mérida, 21 de junio de 2018. El Órgano de Contratación de la Sociedad Pública de Radiodifusión y Televisión Extremeña, SAU, URBANO GARCÍA ALONSO.

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