
DIARIO OFICIAL DE

EXTREMADURA

S U M A R I O

MARTES 28 
de junio de 2022

NÚMERO 123

I DISPOSICIONES GENERALES

Consejería de Agricultura, Desarrollo Rural, Población y Territorio

Caza. Decreto 68/2022, de 8 de junio, por el que se modifican los límites de la Reserva Regional 
de Caza "La Sierra".................................................................................................  30252

OTRAS RESOLUCIONES

Consejería de Hacienda y Administración Pública

Convenios. Resolución de 2 de junio de 2022, de la Secretaría General, por la que se da 
publicidad al Convenio entre la Consejería de Educación y Empleo y la Sociedad Extremeña 
de Educación Matemática "Ventura Reyes Prósper" para la organización y desarrollo de la 
XXX edición del programa educativo "Olimpiada Matemática", en la Comunidad Autónoma de 
Extremadura..........................................................................................................  30258

III


NÚMERO 123 
Martes, 28 de junio de 2022

30248

Convenios. Resolución de 2 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio de Colaboración entre la Consejería de Agricultura, Desarrollo Rural, Población, y 
Territorio y el Ayuntamiento de Guadalupe, para la revisión del Plan Periurbano de Prevención 
de Incendios, con resolución aprobatoria anterior a la Orden de 24 de octubre de 2016, Técnica 
del Plan de Prevención de Incendios Forestales en la Comunidad Autónoma de Extremadura 
(PREIFEX)..............................................................................................................  30268

Convenios. Resolución de 2 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio entre la Universidad Carlos III de Madrid y la Consejería de Sanidad y Servicios 
Sociales de la Junta de Extremadura sobre la realización de prácticas por parte del alumnado 
matriculado en las distintas modalidades de Máster Universitario..................................  30275

Convenios. Resolución de 3 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio para el desarrollo de programas formativos de Formación Profesional Dual en el 
sistema educativo entre la Consejería de Educación y Empleo y La Milanesa 2015, SL, para el 
ciclo formativo de grado superior en Dirección de Cocina de la Escuela Superior de Hostelería y 
Agroturismo de Extremadura en Mérida.....................................................................  30290

Convenios. Resolución de 3 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio para el desarrollo de programas formativos de Formación Profesional Dual en el 
sistema educativo entre la Consejería de Educación y Empleo y La Milanesa 2015, SL, para el ciclo 
formativo de grado superior en Dirección de Servicios de Restauración de la Escuela Superior de 
Hostelería y Agroturismo de Extremadura en Mérida...................................................  30298

Convenios. Resolución de 3 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio de Colaboración entre la Consejería de Agricultura, Desarrollo Rural, Población y 
Territorio y la Universidad de Extremadura para la realización de actividades relacionadas con la 
economía social y el cooperativismo durante el 2022...................................................  30306

Convenios. Resolución de 6 de junio de 2022, de la Secretaría General, por la que se da publicidad 
al Convenio de Colaboración entre la Consejería de Movilidad, Transporte y Vivienda y la empresa 
"Daniel Granado García", para la gestión de las subvenciones destinadas al fomento de la movilidad 
previstas en el Decreto 83/2017, de 13 de junio, y otras prestaciones propias de la explotación de 
los servicios de transporte público regular y de uso general de viajeros por carretera JEAV-015, 
durante el año 2021................................................................................................  30317

Consejería de Educación y Empleo

Sentencias. Ejecución. Resolución de 9 de junio de 2022, de la Delegación Provincial de Educación 
de Badajoz, por la que se dispone la ejecución de la sentencia n.º 80/22, de 4 de mayo, dictada 
por el Juzgado de lo Contencioso-administrativo n.º 2 de Mérida, en el procedimiento abreviado 
n.º 21/2022...........................................................................................................  30338


NÚMERO 123 
Martes, 28 de junio de 2022

30249

Consejería para la Transición Ecológica y Sostenibilidad

Autorización ambiental. Resolución de 14 de junio de 2022, de la Dirección General de 
Sostenibilidad, por la que se deja sin efecto la autorización ambiental unificada otorgada a favor de 
Joaquín Rivero Melara, para la implantación de un centro autorizado de tratamiento de vehículos 
fuera de uso, ubicado en el término municipal de Villar del Rey, provincia de Badajoz.....  30340

Energía eléctrica. Resolución de 15 de junio de 2022, del Servicio de Ordenación Industrial, 
Energética y Minera, por la que se otorga autorización administrativa previa a Edistribución Redes 
Digitales, SLU, de las instalaciones correspondientes al proyecto denominado "Nueva LSMT 
denominada "Albuera_" a 20 KV procedente de la subestación Alvarado entre los centros de 
trasnformación CD 71699 "CDAT-Albuera_2", CD 61220 "Albuera 3" y CD 108835 "Las.Caleñas"". 
Término municipal: La Albuera. Expte.: 06/AT-1788/18122.........................................  30344

Energía solar. Resolución de 15 de junio de 2022, de la Dirección General de Industria, Energía 
y Minas, por la que se otorga autorización administrativa previa a la sociedad Ictio Solar Casiopea, 
SLU, para la instalación fotovoltaica "PF Ictio Alcántara", ubicada en el término municipal de 
Alcántara (Cáceres), e infraestructura de evacuación de energía eléctrica asociada. Expte.: GE-
M/41/20................................................................................................................  30348

Impacto ambiental. Resolución de 15 de junio de 2022, de la Dirección General de Sostenibilidad, 
por la que se formula informe de impacto ambiental del proyecto de "Desdoblamiento de la LAAT-
3078-25 "Alburquerque" 45 kV de la ST "Cáceres", entre la STR "Valencia de Alcántara" y la STR "San 
Vicente de Alcántara"", a realizar en los términos municipales de Valencia de Alcántara (Cáceres) 
y San Vicente de Alcántara (Badajoz), cuyo promotor es I-DE Redes Eléctricas Inteligentes, SAU. 
Expte.: IA21/0608..................................................................................................  30352

Autorización ambiental. Resolución de 15 de junio de 2022, de la Dirección General de 
Sostenibilidad, por la que se otorga autorización ambiental unificada de la Planta de Aglomerado 
Asfáltico, promovida por Hormigones Hermanos Fernández, SL, en el término municipal de Medina 
de las Torres...........................................................................................................  30387

Energía eléctrica. Resolución de 15 de junio de 2022, del Servicio de Ordenación Industrial, 
Energética y Minera, por la que se otorga autorización administrativa previa a i-DE Redes Eléctricas 
Inteligentes, SAU, de las instalaciones correspondientes al proyecto denominado "Sustitución de 
centro de transformación intemperie "Conquista" (140200200) por CT. Prefabricado tipo EP-1T 
situado en la c/ Nicaragua de Conquista del Guadiana". Término municipal: Don Benito. Expte.: 
06/AT-10177/18099................................................................................................  30408


NÚMERO 123 
Martes, 28 de junio de 2022

30250

ANUNCIOS

Consejería de Agricultura, Desarrollo Rural, Población y Territorio

Información pública. Resolución de 16 de junio de 2022, de la Secretaría General, por la que 
se acuerda la apertura del trámite de consulta, audiencia e información pública sobre el proyecto 
de Decreto por el que se establecen las bases reguladoras de las subvenciones destinadas a 
incrementar el potencial forestal de la actividad resinera como medida de apoyo por el COVID-19 
en la Comunidad Autónoma de Extremadura, y aprobación de la primera convocatoria...  30412

Consejería para la Transición Ecológica y Sostenibilidad

Información pública. Anuncio de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones correspondientes al 
proyecto denominado "Reforma de CT-047-10-201 Intemperie de 25 kVA y línea de entronque a 
la nueva LAD "Martel II" de 20 kV en Don Benito". Término municipal: Don Benito. Expte.: 06/AT-
1998/18171...........................................................................................................  30413

Información pública. Anuncio de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones correspondientes 
al proyecto denominado "Nuevo CT-047-10-207 Intemperie de 50 kVA de entronque a la nueva 
LAD "Martel II" de 20 kV en Don Benito". Término municipal: Don Benito. Expte.: 06/AT-
1998/18176...........................................................................................................  30415

Información pública. Anuncio de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones correspondientes al 
proyecto denominado "Reforma de CT-047-10-203 Intemperie de 50 kVA y línea de entronque a 
la nueva LAD "Martel II" de 20 kV en Don Benito". Término municipal: Don Benito. Expte.: 06/
AT-1998/18172.......................................................................................................  30417

Información pública. Anuncio de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones correspondientes al 
proyecto denominado "Reforma de CT-047-10-206 Intemperie de 50 KVA y línea de entronque a 
la nueva LAD "Martel II" de 20 kV en Don Benito". Término municipal: Don Benito. Expte.: 06/
AT-1998/18175.......................................................................................................  30419

Información pública. Anuncio de 15 de junio de 2022 por el que se somete a información pública 
la solicitud de autorización administrativa previa, correspondiente a la instalación fotovoltaica 
"Encina FV", ubicada en el término municipal de Trujillo (Cáceres), e infraestructura de evacuación 
de energía eléctrica asociada. Expte.: GE-M/02/22.....................................................  30421

V


NÚMERO 123 
Martes, 28 de junio de 2022

30251

Consorcio Ciudad Monumental de Mérida

Pruebas selectivas. Listas definitivas. Resolución de 21 de junio de 2022, de la Dirección, 
por la que se declara aprobada la lista definitiva de admitidos y excluidos para participar en las 
pruebas selectivas convocadas por Resolución de 20 de abril de 2022 para cubrir un puesto de 
trabajo en la categoría de peón especializado de arqueología y constituir lista de espera en la 
categoría................................................................................................................  30423

Pruebas selectivas. Listas definitivas. Resolución de 21 de junio de 2022, de la Dirección, 
por la que se declara aprobada la lista definitiva de admitidos y excluidos para participar en las 
pruebas selectivas convocadas por Resolución de 20 de abril de 2022 para cubrir un puesto de 
trabajo en la categoría de peón especializado de mantenimiento y constituir lista de espera en la 
categoría................................................................................................................  30426


NÚMERO 123 
Martes, 28 de junio de 2022

30252

DISPOSICIONES GENERALES

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, POBLACIÓN Y TERRITORIO

DECRETO 68/ 2022, de 8 de junio, por el que se modifican los límites de la 
Reserva Regional de Caza "La Sierra". (2022040107)

Mediante Decreto 65/2001, de 2 de mayo, se crea la Reserva Regional de Caza de “La Sierra” 
en adelante “la Reserva”, (DOE n.º 52, de 8 de mayo).

La reserva se encuentra situada en el sector occidental de la Sierra de Gredos, en su cara 
Sur, en las comarcas cacereñas de La Vera y del Valle del Jerte, en los términos municipales 
de Guijo de Santa Bárbara, Tornavacas, Jarandilla de la Vera, Losar de la Vera y Viandar de 
la Vera.

La actual Ley 14/2010, de 9 de diciembre, de Caza de Extremadura, en su artículo 18, con-
templa las Reservas de Caza, como núcleos que presentan excepcionales posibilidades cine-
géticas, que se crean con la finalidad de promover, conservar, fomentar y proteger determi-
nadas especies cinegéticas y sus hábitats, subordinando su posible aprovechamiento a dicha 
finalidad y, en su caso, a la crianza para repoblar de forma natural otros terrenos cinegéticos.

En la actualidad, la reserva cuenta con la misma superficie desde su creación (13.010 has), 
pues no ha sido modificada desde entonces. Sin embargo, los actuales avances empleados 
en la más reciente cartografía catastral y ortofotos utilizadas, arrojan una superficie real de 
13.963,55 has.

Esta discordancia en la superficie de la reserva, junto con la modificación por la ampliación 
de los terrenos colindantes que se pretenden incluir, hacen necesario determinar los nuevos 
límites de la reserva y regularizar su cabida actual, para adecuarla a la realidad vigente. Es 
necesario destacar también, los acuerdos de la Junta Consultiva de la Reserva, configurada 
según el artículo 27 del Decreto 89/2013, de 28 de mayo, por el que se aprueba el Reglamen-
to por el que se regulan los terrenos cinegéticos y su gestión, que ya informó favorablemente 
sobre la idoneidad de esta propuesta de ampliación en sus sesiones celebradas el 14 de junio 
de 2017 y el día 18 de agosto de 2020. La Asociación de Propietarios y Propietarias de la 
Reserva de Caza “La Sierra” informó también de manera favorable a esta ampliación. En este 
mismo sentido, el informe técnico realizado el 21 de febrero de 2020 sobre la ampliación de la 
reserva, concluía que la incorporación de estos terrenos, favorecería la gestión de la reserva 
y no supondría menoscabo alguno a las condiciones medioambientales de ésta.

I


NÚMERO 123 
Martes, 28 de junio de 2022

30253

De igual modo, esta disposición contempla y se acomoda a las previsiones de la Ley Orgánica 
3/2007, de 22 de marzo, para igualdad efectiva entre mujeres y hombres; así como la Ley 
8/2011, de 23 de marzo de Igualdad entre mujeres y hombres y contra la violencia de género 
en Extremadura. 

En virtud de lo expuesto, a propuesta de la Consejera de Agricultura, Desarrollo Rural, Pobla-
ción y Territorio, previa deliberación del Consejo de Gobierno en sesión celebrada el día 8 de 
junio de 2022,

DISPONGO

Artículo 1. Terrenos que se incluyen en la reserva.

Se incluyen en la Reserva Regional de Caza de “La Sierra” un total de 98,063 hectáreas. Todas 
las parcelas que se incluyen pertenecen al término municipal de Losar de la Vera y se corres-
ponden con los siguientes datos catastrales:

	 — �Parcela catastral 2 del Polígono 6, con referencia catastral 10113A006000020000DH.

	 — �Parcela catastral 5 del Polígono 6, con referencia catastral 10113A006000050000DB.

	 — �Parcela catastral 53 del Polígono 6, con referencia catastral 10113A006000530000DK.

	 — �Parcela catastral 55 del Polígono 6, con referencia catastral 10113A006000550000DD.

	 — �Parcela catastral 69 del Polígono 6, con referencia catastral 10113A006000690000DB.

	 — �Parcela catastral 73 del Polígono 6, con referencia catastral 10113A006000730000DY.

	 — �Parcela catastral 75 del Polígono 6, con referencia catastral 10113A006000750000DQ.

	 — �Parcela catastral 76 del Polígono 6, con referencia catastral 10113A006000760001FA.

	 — �Parcela catastral 81 del Polígono 6, con referencia catastral 10113A006000810000DT.

	 — �Parcela catastral 143 del Polígono 6, con referencia catastral 10113A006001430000DT.

	 — �Parcela catastral 144 del Polígono 6, con referencia catastral 10113A006001440000DF.

	 — �Parcela catastral 182 del Polígono 6, con referencia catastral 10113A006001820000DK.

	 — �Parcela catastral 194 del Polígono 6, con referencia catastral 10113A006001940000DU.

	 — �Parcela catastral 202 del Polígono 6, con referencia catastral 10113A006002020000DQ.

	 — �Parcela catastral 203 del Polígono 6, con referencia catastral 10113A006002030000DP.


NÚMERO 123 
Martes, 28 de junio de 2022

30254

Como consecuencia de lo anterior, la Reserva Regional de Caza “La Sierra” pasa a tener una 
superficie total de 14.061,61 hectáreas.

La superficie de la reserva antes de esta ampliación se representa gráficamente en el anexo 
I de este decreto.

Artículo 2. Nuevos límites de la Reserva de Caza La Sierra.

Los nuevos límites de la Reserva Regional de La Sierra quedan determinados conforme a la 
descripción detallada contenida en el Decreto 65/2001, de 2 de mayo, anexando la relación 
de parcelas catastrales referidas en el artículo anterior y, son los siguientes:

— �Norte: Desde el Puerto de Tornavacas, en la carretera N-110, siguiendo en sentido sureste 
la línea de cumbres divisoria entre Extremadura y Castilla y León, hasta la antecima su-
roeste del Cancho, donde concurre la linde entre Talaveruela y Viandar de la Vera con el 
término abulense de Navalonguilla.

— �Este: Desde la antecima Suroeste del Cancho, siguiendo en sentido sur del límite entre 
Talaveruela y Viandar de la Vera hasta su encuentro con el extremo suroriental de la pro-
piedad “Sierra de Partícipes de Viandar”, en contacto con el “Barranco de Talaveruela” y las 
“Marradas de Viandar”.

— �Sur: Desde el extremo suroriental de la “Sierra de Partícipes de Viandar”, siguiendo en sentido 
oeste el límite meridional de dicha propiedad hasta alcanzar y bordear el término de Losar de 
la Vera en los parajes de “Cerca de los Antones” y “Los Cañejales”, para enlazar “La Garganta 
de Cuartos” y remontarla hasta el “Paraje de Vega Redonda”, ascendiendo a partir de este 
punto en sentido oeste por la cuerda del Carrascal hasta el “Collado de Tripaseca” (1.437,96 
msnm), para enlazar en línea recta con los Poyalillos (1.575 msnm) para seguir esta cota 
hasta alcanzar la Garganta del Sargadero y desde allí hasta alcanzar la cota (1.600 msnm), 
en los límites de los términos municipales de Losar de la Vera y Guijo de Santa Bárbara.

	� Desde este punto se continúa en sentido sur la linde entre los términos municipales de 
Losar de la Vera y Guijo de Santa Bárbara, primero y Jarandilla de la Vera y Losar de la 
Vera hasta alcanzar la carretera EX203.

— �Oeste: Desde el Collado de Miraelrío, en la carretera EX-203, siguiendo en sentido norte 
la linde oriental del término de Aldeanueva de la Vera, primero con Jarandilla y después 
con Guijo de Santa Bárbara, hasta alcanzar el Collado de los Canchos, donde concurren los 
términos de Aldeanueva, Guijo y Tornavacas, y continuando, primero en sentido oeste, por 
la divisoria de este último con Aldeanueva (hasta el Canchalillo Negro), y a continuación 
en sentido norte, por la linde con Jerte hasta la carretera N-110, remontándola hasta el 
Puerto de Tornavacas.


NÚMERO 123 
Martes, 28 de junio de 2022

30255

La superficie afectada de la reserva por esta ampliación se representa gráficamente en el 
anexo II.

Artículo 3. Señalización cinegética.

La señalización cinegética, en lo que respecta a los terrenos incluidos en la reserva, se efec-
tuará por el órgano competente en materia de caza, adaptándola a la nueva realidad de la 
reserva, de conformidad con lo establecido en la Ley de Caza de Extremadura y disposiciones 
que la desarrollen.

Disposición final primera. Habilitación para el desarrollo y ejecución.

Se faculta a la persona titular de la Consejería competente en materia de caza para dictar 
cuantas disposiciones sean necesarias para el desarrollo y ejecución del presente 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, 8 de junio de 2022.

El Presidente de la Junta de Extremadura

GUILLERMO FERNÁNDEZ VARA

La Consejera de Agricultura, Desarrollo 
Rural, Población y Territorio

BEGOÑA GARCÍA BERNAL


NÚMERO 123 
Martes, 28 de junio de 2022

30256

ANEXO I

RESERVA DE CAZA “LA SIERRA” ANTES DE LA AMPLIACIÓN

Gráfico 1 Plano Reserva Regional de Caza “La Sierra” y Red de Espacios Protegidos


NÚMERO 123 
Martes, 28 de junio de 2022

30257

ANEXO II

Gráfico 2 Plano con las parcelas que podrían formar parte de la Reserva Regional de Caza “La Sierra”

• • •


NÚMERO 123 
Martes, 28 de junio de 2022

30258

OTRAS RESOLUCIONES

CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

RESOLUCIÓN de 2 de junio de 2022, de la Secretaría General, por la que 
se da publicidad al Convenio entre la Consejería de Educación y Empleo y 
la Sociedad Extremeña de Educación Matemática "Ventura Reyes Prósper" 
para la organización y desarrollo de la XXX edición del programa educativo 
"Olimpiada Matemática", en la Comunidad Autónoma de Extremadura. 
(2022061837)

Habiéndose firmado el día 9 de mayo de 2022, el Convenio entre la Consejería de Educación 
y Empleo y la Sociedad Extremeña de Educación Matemática “Ventura Reyes Prósper” para la 
organización y desarrollo de la XXX edición del programa educativo “Olimpiada Matemática”, 
en la Comunidad Autónoma de Extremadura, de conformidad con lo previsto en el artículo 8 
del Decreto 217/2013, de 19 de noviembre, por el que se regula el Registro General de Con-
venios de la Administración de la Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 2 de junio de 2022.

La Secretaria General.
PA, Resolución de 1/03/2021, 

DOE n.º 43, de 4 de marzo de 2021
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN

III


NÚMERO 123 
Martes, 28 de junio de 2022

30259

CONVENIO ENTRE LA CONSEJERÍA DE EDUCACIÓN Y EMPLEO Y LA 
SOCIEDAD EXTREMEÑA DE EDUCACIÓN MATEMÁTICA “VENTURA REYES 
PRÓSPER” PARA LA ORGANIZACIÓN Y DESARROLLO DE LA XXX EDICIÓN 

DEL PROGRAMA EDUCATIVO “OLIMPIADA MATEMÁTICA”, EN LA COMUNIDAD 
AUTÓNOMA DE EXTREMADURA.

Mérida, 9 de mayo de 2022.

INTERVIENEN

De una parte, el Ilmo. Sr. D. Francisco Javier Amaya Flores, Secretario General de Educación 
de la Consejería de Educación y Empleo de la Junta de Extremadura, cargo para el que fue 
nombrado por Decreto del Presidente 30/2020, de 2 de julio (DOE núm. 128, de 3 de julio), 
en el ejercicio de las competencias delegadas por Resolución de 13 de noviembre de 2019, de 
la Secretaría General, sobre delegación de determinadas competencias y delegación de firma 
(DOE núm. 223, de 19 de noviembre).

Y de otra parte, D. José Pedro Martín Lorenzo, con DNI ***6796***, Presidente de la Socie-
dad Extremeña de Educación Matemática “Ventura Reyes Prósper”, con NIF n.º G06134522, 
que fue elegido para el cargo en la asamblea de la citada sociedad celebrada con fecha 8 de 
marzo de 2019.

En el ejercicio de las facultades propias de sus cargos, ambas partes se reconocen recíproca-
mente capacidad para obligarse en los términos del presente convenio y, a tal efecto,

EXPONEN:

Primero. Que el artículo 10.4 del Estatuto de Autonomía de la Comunidad Autónoma de 
Extremadura establece que “Corresponde a la Comunidad Autónoma de Extremadura la com-
petencia de desarrollo legislativo y ejecución de la educación y enseñanza en toda su exten-
sión, niveles, grados, modalidades y especialidades. En particular, el régimen, organización y 
control de los centros educativos, del personal docente, de las materias de interés regional, 
de las actividades complementarias y de las becas con fondos propios.

Segundo. Que la Sociedad Extremeña de Educación Matemática “Ventura Reyes Prósper” 
tiene entre sus fines la promoción, fomento y difusión de las Matemáticas. Así como colaborar 
con la Junta de Extremadura o con cualquier otra Administración y organismo público en el 
ejercicio de sus competencias, en los términos previstos en las leyes.

Tercero. Que, desde el año 1997, fecha en que suscribieron el primer convenio, la Consejería 
de Educación y Empleo de la Junta de Extremadura y la Sociedad Extremeña de Educación 
Matemática “Ventura Reyes Prósper” (en adelante S.E.E.M.) colaboran para desarrollar la 
“Olimpiada Matemática” en Extremadura.


NÚMERO 123 
Martes, 28 de junio de 2022

30260

Cuarto. Que continúa siendo de interés para ambas instituciones establecer un programa 
de acción para incentivar y mejorar la enseñanza y el aprendizaje de las Matemáticas, en 
el marco de la enseñanza secundaria, en los centros educativos de la Comunidad Autónoma 
de Extremadura, a través de la organización y desarrollo del programa educativo “Olimpiada 
Matemática” en Extremadura.

Por ello, ambas partes se reconocen capacitadas y muestran su conformidad en suscribir el 
presente Convenio de Colaboración conforme a las siguientes,

ESTIPULACIONES

Primera. Objeto.

El presente convenio tiene por objeto la colaboración entre la Consejería de Educación y 
Empleo y la S.E.E.M., para la organización y desarrollo de la XXX “Olimpiada Matemática” en 
el ámbito de la Comunidad Autónoma Extremadura, con los objetivos didácticos generales y 
específicos siguientes:

Generales:

1. �Potenciar la resolución de problemas como forma de mejorar el aprendizaje de las Mate-
máticas desde el punto de vista de la creatividad y la diversidad.

2. �Servir como elemento de motivación y profundización, sobre todo para aquel alumnado 
más interesado en las Matemáticas.

3. �Ofrecer al alumnado la oportunidad de disfrutar con la resolución de genuinos problemas 
matemáticos que no pueden resolverse con reglas previamente aprendidas, sino que re-
quieren de diversas estrategias de pensamiento.

4. �Favorecer la convivencia entre escolares de toda Extremadura, mediante la participación en 
las diferentes fases en las que alternarán pruebas matemáticas y actividades lúdicas enca-
minadas a profundizar el trabajo en equipo, la cooperación y la amistad entre alumnos/as 
y profesores/as, así como el conocimiento de la geografía Extremeña. 

5. �Quitar miedos a la aventura matemática en la comunidad educativa, de manera que permi-
ta situar a las matemáticas en sus justos términos de belleza y potencialidad.

Específicos:

6. �Hacer llegar a todo el profesorado extremeño las características y las bases de la Olimpiada.


NÚMERO 123 
Martes, 28 de junio de 2022

30261

7. �Sensibilizar a la sociedad de la necesidad de una mayor y mejor preparación matemática 
en la que se persiga fundamentalmente dotar de recursos para la resolución de situaciones 
problemáticas.

8. �Divulgar las diferentes pruebas y tipos de problemas que se proponen en las distintas fases 
como aportación para el trabajo de aula.

9. �Ofrecer al profesorado materiales y pautas metodológicas que favorezcan en el alumnado 
capacidades y habilidades no exclusivamente memorísticas y mecánicas, sino de razona-
miento, intuición e ingenio…

Segunda. Participantes.

Podrá participar el alumnado que en el curso 2021-2022 esté matriculado en el 2º curso de 
E.S.O. en cualquier centro educativo de la Comunidad Autónoma de Extremadura.

Tercera. Inscripción.

De todo lo referente a la promoción, divulgación y solicitudes de inscripción, se ocupará direc-
tamente la S.E.E.M. Para esta edición se incluye una primera fase en los centros educativos, 
donde se realizará la primera selección del alumnado. 

Los centros formalizarán la solicitud con la relación de participantes a través del formulario de 
inscripción que la S.E.E.M. hará público en las bases. 

Cada centro deberá realizar una solicitud de inscripción por cada unidad de segundo curso 
de la E.S.O. del mismo, teniendo en cuenta que la línea de 1º PMAR no debe contabilizarse.

La solicitud incluirá los datos del profesor o profesora responsable de dicha unidad y se hará 
constar una dirección de correo electrónico EDUCAREX que sirva como medio de comunica-
ción oficial con la organización. En el formulario de inscripción se anexará en formato PDF, un 
listado con el nombre y apellidos de todos los participantes en la olimpiada procedentes de 
esta unidad, así como el certificado de la dirección del centro educativo aceptando las bases 
de participación.

El tratamiento de los datos personales que precise la S.E.E.M., de los participantes, se suje-
tará a la normativa nacional y comunitaria en materia de protección de datos, en especial, a 
la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de 
los derechos digitales y al 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 lo que respecta al 
tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga 
la Directiva 95/46/CE.


NÚMERO 123 
Martes, 28 de junio de 2022

30262

Cuarta. Características y desarrollo:

La “Olimpiada Matemática” consta de tres fases:

	 1ª. Fase de Centro.

	 2ª. Comarcal.

	 3º. Autonómica.

Siempre que la situación sanitaria lo permita, las pruebas, en cualquiera de sus fases, se 
celebrarán presencialmente. En el caso de que, debido al desarrollo de la pandemia, no pu-
diesen llevarse a cabo de manera presencial, las pruebas se realizarían con el mismo modelo 
telemático que el año pasado, en los mismos centros de pertenencia del alumnado y bajo la 
supervisión del profesorado de los respectivos centros.

Si las pruebas se desarrollan de forma presencial, se estará a lo dispuesto para este tipo de 
eventos por las autoridades sanitarias, tomándose todas las precauciones que sean necesa-
rias en cada situación.

A. �Fase de Centro. La primera fase se realizará en los centros educativos, donde se llevará a 
cabo la primera selección del alumnado.

	� Los centros con alumnos inscritos recibirán la prueba propuesta para la comisión de la 
Olimpiada Matemática el día fijado para esta primera fase y se desarrollará a la misma 
hora en todos los centros.

	� Serán los propios centros los encargados de la corrección de estas pruebas según las pau-
tas enviadas por la SEEM.

	� A partir de los resultados obtenidos en esta fase, cada centro educativo deberá seleccionar, 
como mínimo, las dos mejores pruebas y, como máximo, tantas pruebas como unidades de 
2º de ESO existan en su centro. Estos estudiantes serán los representantes de centro que 
participarán en la fase comarcal de la Olimpiada Matemática. Además, cada centro podrá 
seleccionar un máximo de dos suplentes por si alguno de los seleccionados inicialmente 
causase baja.

	� El envío de los datos de los participantes seleccionados y sus dos suplentes, así como de 
una copia escaneada de sus pruebas, se realizará telemáticamente antes del día y hora 
que señale la S.E.E.M.


NÚMERO 123 
Martes, 28 de junio de 2022

30263

B. �Fase Comarcal. Participarán en esta fase los representantes seleccionados en cada centro 
educativo en la fase anterior. 

	� Las pruebas de esta fase, con una duración máxima de dos horas, se celebrarán en las 
siguientes poblaciones y centros:

ZONA POBLACIÓN CENTRO

ALBURQUERQUE – SAN VICENTE San Vicente de Alcántara I.E.S. Joaquín Sama

ALMENDRALEJO Almendralejo I.E.S. Santiago Apóstol

AZUAGA/LLERENA Azuaga I.E.S. Bembézar

BADAJOZ Badajoz I.E.S. Ciudad Jardín

BARCARROTA Jerez de los Caballeros I.E.S. El Pomar

CÁCERES Cáceres I.E.S. El Brocense

CORIA Moraleja  � I.E.S. Jálama

DON BENITO Don Benito I.E.S. José Manzano

MÉRIDA Mérida I.E.S. Santa Eulalia

NAVALMORAL DE LA MATA Navalmoral de la Mata I.E.S. Albalat

PLASENCIA Plasencia I.E.S. Parque de Monfragüe 

SIRUELA Siruela I.E.S.O. Virgen de Altagracia

ZAFRA Fregenal de la Sierra I.E.S. Eugenio Hermoso

	� Cada centro educativo se habrá inscrito en la zona más conveniente para sus intereses, 
habiendo especificado dicha información en el formulario de inscripción. Los gastos de 
desplazamiento hasta la sede elegida en esta fase correrán a cargo de los participantes.

	� En la fase comarcal cada participante deberá resolver de forma individual cuatro proble-
mas o actividades matemáticas que versarán sobre los contenidos recogidos en el currículo 
de Matemáticas para 2º ESO. Para la realización de esta prueba, el alumnado puede ir 
provisto de calculadora y material de dibujo. 

	� Posteriormente se reunirá la comisión de evaluación que nominará la selección de los 30 
participantes clasificados para la fase autonómica y se hará atendiendo a los siguientes 
criterios:


NÚMERO 123 
Martes, 28 de junio de 2022

30264

	 — �Trece participantes, correspondientes al primer clasificado de cada sede. 

	 — �Seis personas, que se clasificarán proporcionalmente al número de presentados en cada 
sede.

	 — �El resto de participantes, no clasificados en los procesos anteriores, se elegirán confor-
me a la mayor puntuación obtenida.

	� En ese momento también se elegirá el cartel que presentará las XXXI Olimpiada Matemá-
tica de 2º Eso en Extremadura de 2023, así como los dos accésit. 

C. �Fase Autonómica. La Fase autonómica de la XXX Olimpiada Matemática de Extremadura se 
celebrará en la localidad de Siruela.

	� Para el traslado a dicha localidad se pondrá a disposición de los participantes diversos me-
dios de transporte. 

	� Cuando todos los participantes lleguen se les acomodará en sus respectivas habitaciones 
donde pernoctarán ese fin de semana.

	� En esta fase, se alternará la convivencia entre los participantes, actividades lúdicas y cul-
turales, con las pruebas, que serán individuales y de grupo.

	� En el acto de clausura se procederá a reconocer a los alumnos su participación con un di-
ploma acreditativo de la Fase Autonómica de la Olimpiada. En ese mismo acto se nombrará 
a los 3 ganadores que representarán a Extremadura en la XXXII Olimpiada Matemática 
Nacional Junior que se celebrará en Albacete y Cuenca a finales de junio de 2022.

	� Al profesorado que intervenga en la preparación y desarrollo de esta actividad educativa 
se le reconocerá un crédito de formación por su participación en la fase comarcal, y otro 
crédito más, acumulable al anterior, a aquellos que también colaboren en la preparación y 
desarrollo de dicha actividad en la fase autonómica.

Quinta. Aportaciones y justificación.

1. �La aportación de la Consejería de Educación y Empleo para la organización y desarrollo de 
la XXX “Olimpiada Matemática” será de nueve mil quinientos euros (9.500 €).

2. �Dicha cantidad aparece consignada en los Presupuestos Generales de la Comunidad Au-
tónoma de Extremadura para 2022 como subvención nominativa, a favor de la Sociedad 
Extremeña de Educación Matemática “Ventura Reyes Prósper”, y se imputará con cargo al 
órgano gestor 130020000, posición presupuestaria G/222G/48900, fondo CAG0000001, y 


NÚMERO 123 
Martes, 28 de junio de 2022

30265

proyecto de financiación 20000557, de los Presupuestos Generales para 2022 de la Comu-
nidad Autónoma de Extremadura. 

3. Dicha aportación económica será abonada a la S.E.E.M. de la siguiente forma:

	 a) �Un 50%, es decir, cuatro mil setecientos cincuenta euros (4.750 €), a la firma del pre-
sente convenio, cuyo abono se propondrá por la Consejería de Educación y Empleo y se 
hará efectivo por la Vicepresidencia Primera y Consejería de Hacienda y Administración 
pública en el plazo que resulte de su sistema contable.

	 b) �y el 50% restante, cuatro mil setecientos cincuenta euros (4.750 €), cuando se aporte 
por la S.E.E.M. la justificación total de gastos establecida en el punto quinto de esta 
estipulación.

4. �De conformidad con lo dispuesto en el artículo 21, apartado 1 a), de la Ley 6/2011, de 23 
de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, la S.E.E.M. está 
exenta de prestar garantía por los pagos anticipados.

5. �La S.E.E.M. justificará a la Consejería de Educación y Empleo las cantidades percibidas, 
mediante la presentación de originales o fotocopias compulsadas de facturas y demás 
documentos acreditativos de los gastos y pagos efectuados, antes del 15 de diciembre de 
2022, junto con la Memoria de actividades realizadas. A estos efectos, serán justificables 
los gastos realizados durante el ejercicio 2022 en todas las actividades recogidas en este 
convenio, incluida la representación del alumnado extremeño en la Olimpiada Matemática 
Nacional. En el caso de que la cantidad justificada fuese menor que la aportación estipulada 
en el presente Convenio, conllevará la minoración de dicha diferencia en el segundo de los 
pagos a efectuar.

Sexta. Compatibilidad.

La subvención prevista en este convenio será compatible con las que pudieran concederse por 
cualquier Administración Pública o por otros entes públicos o privados, nacionales o interna-
cionales.

Séptima. Difusión y publicidad.

En la difusión de todas las acciones que se pongan en marcha para el desarrollo del presente 
convenio: publicidad, comunicación, información, divulgación, etc, figurarán de forma expre-
sa ambas instituciones firmantes, indicándose, además, el carácter público de la financiación 
recibida.


NÚMERO 123 
Martes, 28 de junio de 2022

30266

Octava. Comisión de Seguimiento.

1. �Para la interpretación, aplicación, control y desarrollo de lo estipulado en el presente conve-
nio, se constituye una Comisión de Seguimiento que estará presidida por el Secretario Ge-
neral de Educación e integrada por dos representantes de cada una de las partes firmantes.

2. �Su funcionamiento se ajustará a lo dispuesto en el artículo 63.2 de la Ley 1/2002, de 28 de 
febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura, 
así como a los preceptos de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sec-
tor Público que le sean de aplicación.

3. �La Comisión se reunirá cuando lo solicite alguna de las partes firmantes o por decisión de 
su Presidente.

4. �La Comisión establecerá la forma de terminación de las acciones en curso en caso de in-
cumplimiento por alguna de las partes y, como consecuencia de ello, por terminación del 
acuerdo antes del tiempo inicialmente convenido.

Novena. Vigencia.

El presente convenio surtirá efectos desde la fecha de suscripción hasta el 31 de diciembre de 
2022, excepto para lo señalado para su justificación. Serán causas de extinción del convenio:

	 a) �El transcurso del plazo de vigencia del convenio sin haberse acordado la prórroga uná-
nime del mismo.

	 b) �El mutuo acuerdo de las partes.

	 c) �El incumplimiento de las obligaciones y compromisos asumidos por parte de alguno de 
los firmantes.

	 d) �El cumplimiento del objetivo del convenio.

En el caso de extinción del Convenio por las causas indicadas anteriormente, se deberá ga-
rantizar por ambas partes la finalización de las actuaciones en curso, sin que suponga agravio 
para los participantes en las mismas.

Décima. Solución de controversias.

Cualesquiera cuestiones que se susciten en cuanto a la aplicación, interpretación y efectos del 
presente convenio, que no queden solventadas por la comisión de seguimiento prevista en la 
Cláusula octava, serán resueltas por los órganos de la jurisdicción contencioso-administrativa.


NÚMERO 123 
Martes, 28 de junio de 2022

30267

Y en prueba de conformidad con cuanto antecede, firman el presente convenio, rubricando 
todas sus páginas, por triplicado ejemplar y a un solo efecto, en el lugar y fecha que figuran 
en el encabezamiento.

El Secretario General de Educación
(PD, Resolución de 13 de noviembre de 2019, de 

la Secretaría General,  
DOE núm. 223, de 19 de noviembre)

FRANCISCO JAVIER AMAYA FLORES

El Presidente de la Sociedad 
Extremeña de Educación Matemática 

“Ventura Reyes Prósper”

JOSÉ PEDRO MARTÍN LORENZO


NÚMERO 123 
Martes, 28 de junio de 2022

30268

RESOLUCIÓN de 2 de junio de 2022, de la Secretaría General, por la que se 
da publicidad al Convenio de Colaboración entre la Consejería de Agricultura, 
Desarrollo Rural, Población, y Territorio y el Ayuntamiento de Guadalupe, 
para la revisión del Plan Periurbano de Prevención de Incendios, con 
resolución aprobatoria anterior a la Orden de 24 de octubre de 2016, Técnica 
del Plan de Prevención de Incendios Forestales en la Comunidad Autónoma 
de Extremadura (PREIFEX). (2022061838)

Habiéndose firmado el día 4 de mayo de 2022, el Convenio de Colaboración entre la Conseje-
ría de Agricultura, Desarrollo Rural, Población, y Territorio y el Ayuntamiento de Guadalupe, 
para la revisión del Plan Periurbano de Prevención de Incendios, con resolución aprobatoria 
anterior a la Orden de 24 de octubre de 2016, Técnica del Plan de Prevención de Incendios 
Forestales en la Comunidad Autónoma de Extremadura (PREIFEX), de conformidad con lo pre-
visto en el artículo 8 del Decreto 217/2013, de 19 de noviembre, por el que se regula el Regis-
tro General de Convenios de la Administración de la Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 2 de junio de 2022.

La Secretaria General.
PA, Resolución de 1/03/2021, 

DOE n.º 43, de 4 de marzo de 2021
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30269

CONVENIO DE COLABORACIÓN ENTRE LA CONSEJERÍA DE AGRICULTURA, 
DESARROLLO RURAL, POBLACIÓN, Y TERRITORIO Y EL AYUNTAMIENTO DE 

GUADALUPE, PARA LA REVISIÓN DEL PLAN PERIURBANO DE PREVENCIÓN DE 
INCENDIOS, CON RESOLUCIÓN APROBATORIA ANTERIOR A LA ORDEN DE 24 
DE OCTUBRE DE 2016, TÉCNICA DEL PLAN DE PREVENCIÓN DE INCENDIOS 
FORESTALES EN LA COMUNIDAD AUTÓNOMA DE EXTREMADURA (PREIFEX).

Mérida, 4 de mayo de 2022.

REUNIDOS

De una parte, Dña. María Curiel Muñoz, titular de la Secretaría General de la Consejería de 
Agricultura, Desarrollo Rural, Población y Territorio, en virtud del Decreto 71/2019, de 16 
julio (DOE núm. 137, de 17 de julio) actuando en el ejercicio de las competencias que tiene 
atribuidas por Resolución de 23 de julio de 2019, de la Consejera de Agricultura, Desarrollo 
Rural, Población y Territorio, por la que se delegan determinadas competencias, así como la 
firma de resoluciones y actos , en la Secretaria General de la Consejería (DOE núm. 144, de 
26 de julio).

De otra parte, D. Felipe Sánchez Barba, titular de la Alcaldía del Ayuntamiento de Guadalu-
pe, actuando en virtud de las atribuciones que le confiere el artículo 21.1, letra b) de la Ley 
7/1985, de 2 de abril, reguladora de las Bases de Régimen Local (BOE núm. 80, de 3 de abril), 
y autorizado para la suscripción del presente Convenio mediante acuerdo plenario de 26 de 
agosto de 2021.

Ambas partes intervienen en función de sus respectivos cargos y en el ejercicio de las facul-
tades que tienen conferidas, reconociéndose mutuamente plena legitimación, capacidad y 
representación para la firma del presente convenio y, a estos efectos, 

EXPONEN

Primero. Se suscribe el presente Convenio de Colaboración, de acuerdo con lo establecido 
en el artículo 49 de la Ley 40/2015 de 1 de octubre, de Régimen Jurídico del Sector Público 
Procedimiento Administrativo Común de las Administraciones Públicas y de acuerdo con lo 
establecido en los artículos 55 y 57 de la Ley 7/1985, de 2 de abril, reguladora de las Bases 
de Régimen Local, que disponen que la cooperación económica, técnica y administrativa entre 
la Administración Local y la de la Comunidad Autónoma, tanto en servicios locales, como en 
asuntos de interés común, se desarrollará con carácter voluntario, bajo las formas y en los 
términos previstos en las leyes, pudiendo tener lugar, en todo caso, mediante los convenios 
administrativos que suscriban, debiendo ambas partes respetar el ejercicio legítimo por las 
otras Administraciones de sus competencias y las consecuencias que del mismo se deriven 
para las propias, para la efectividad de la coordinación y la eficiencia administrativa. 


NÚMERO 123 
Martes, 28 de junio de 2022

30270

Segundo. La Consejería de Agricultura, Desarrollo Rural, Población y Territorio de la Junta de 
Extremadura, de conformidad con el Decreto 87/2019, de 2 de agosto, por el que se establece 
la estructura orgánica básica de la Administración de la Comunidad Autónoma de Extremadu-
ra (DOE núm. 150, de 5 de agosto), ejerce a través de la Dirección General de Política Forestal 
competencias en materia de prevención y extinción de incendios forestales. 

Tercero. La Ley 5/2004, de 24 de junio, de prevención y lucha contra los incendios forestales 
en Extremadura, delimita las competencias y obligaciones de Administraciones, propietarios 
y titulares en relación con la planificación preventiva, estableciendo un conjunto de instru-
mentos de prevención que vienen a desarrollarse en el Decreto 260/2014, de 2 de diciembre, 
por el que se regula la Prevención de los Incendios Forestales en la Comunidad Autónoma de 
Extremadura, y se encuentran detallados en la Orden de 24 de octubre de 2016, Técnica del 
Plan de Prevención de Incendios Forestales en la Comunidad Autónoma de Extremadura y en 
las Órdenes de Época de Peligro que periódicamente publica la Consejería con competencias 
en materia de incendios forestales.

Entre estos instrumentos de prevención se encuentran los Planes Periurbanos de Prevención 
de Incendios (en adelante PPPI), que tienen por objeto establecer medidas específicas para 
la prevención de los incendios forestales en el entorno periurbano de las Entidades Locales de 
la Comunidad Autónoma, con el fin de evitar los riesgos sobre la población, suprimiendo o re-
duciendo la propagación y permitiendo asegurar su confinamiento, alejamiento o evacuación. 

Estos instrumentos de prevención tienen una vigencia indefinida, y serán revisados cuatrie-
nalmente, por el mismo procedimiento exigido para su aprobación, pudiendo anticiparse su 
revisión de oficio o a petición del titular.

Cuarto. La entrada en vigor del Decreto 260/2014, de 2 diciembre, por el que se regula la 
Prevención de los Incendios Forestales en la Comunidad Autónoma de Extremadura supuso la 
derogación del Decreto 86/2006, de 2 de mayo, por el que se aprueba el Plan de Prevención 
de Incendios Forestales de la Comunidad Autónoma de Extremadura (Plan PREIFEX), anterior 
marco normativo que regulaba, entre otros instrumentos de prevención, los PPPI.

Esta derogación y la posterior promulgación de la Orden de 24 de octubre de 2016, Técnica 
del Plan de Prevención de Incendios Forestales en la Comunidad Autónoma de Extremadura 
(PREIFEX), trajo consigo una actualización de la normativa sectorial que, entre otros efectos, 
ha supuesto una falta de idoneidad de muchas actuaciones preventivas incluidas en los PPPI, 
diseñadas en cumplimiento de las previsiones de una normativa ya derogada, pero contenidas 
en instrumentos a los que se otorga una vigencia indefinida.

Esta ausencia de idoneidad para la defensa contra incendios del ámbito periurbano viene a 
consecuencia tanto de una falta de conformidad con la normativa vigente, como de una falta 
de adaptación de la planificación al ámbito territorial para el que se diseña. 


NÚMERO 123 
Martes, 28 de junio de 2022

30271

Así, en ocasiones, las actuaciones preventivas incluidas en los PPPI no alcanzarían los re-
quisitos mínimos exigidos en la normativa vigente, mientras que, en otras situaciones, se 
habrían diseñado con una aplicación literal de lo inicialmente exigido, obteniendo una planifi-
cación sobredimensionada y técnicamente poco fundamentada en aspectos como: peligro de 
incendio, gravedad potencial, riesgo de incendio, viabilidad técnica de ejecución, viabilidad 
ambiental, viabilidad económica y utilidad de las actuaciones preventivas para medios de 
extinción. 

Quinto. La Ley 5/2004, de 24 de junio de Prevención y Lucha contra los incendios forestales en 
Extremadura, dispone en su artículo 9 que “las Administraciones Públicas de Extremadura coo-
perarán entre sí (...) en las tareas de prevención y lucha contra incendios forestales, aportando 
los medios materiales, humanos y económicos a su disposición, en los términos previstos en la 
presente Ley, los planes aprobados con arreglo a la misma y demás normas de aplicación en la 
materia”.

En este marco, la celebración del Convenio pretende establecer las técnicas de cooperación 
necesarias para hacer efectiva una revisión del PPPI que conduzca a obtener un instrumento 
de prevención cuyo objeto responda con idoneidad y eficiencia a las necesidades preventivas 
periurbanas, así como su adaptación a la nueva legislación.

El procedimiento de revisión, regulado en la Orden de 24 de octubre de 2016, Técnica del 
Plan de Prevención de Incendios Forestales en la Comunidad Autónoma de Extremadura 
(PREIFEX), requiere de un conjunto de trámites cuyo cumplimiento puede resultar más 
factible mediante una adecuada coordinación de la actuación de las Administraciones 
implicadas. 

Así, la utilización compartida de los medios y recursos propios de ambas Administraciones 
permitirá, por un lado, la elaboración de un instrumento de prevención con las garantías de 
calidad técnica que otorga la especialización y experiencia en la materia y, por otro, la mejora 
en la exposición pública, participación ciudadana y vigilancia de su cumplimiento que otorga 
la proximidad al ámbito territorial objeto de planificación.

Sexto. Las partes firmantes son conscientes de los efectos beneficiosos de esta cooperación 
en cuanto a su aportación a la eficiencia de la gestión pública, por lo que consideran acredita-
da la necesidad y oportunidad de celebrar el Convenio para la revisión del PPPI.

Con este fin, acuerdan suscribir el presente Convenio de Colaboración con arreglo a las si-
guientes, 


NÚMERO 123 
Martes, 28 de junio de 2022

30272

CLÁUSULAS

Primera. Objeto del Convenio.

El presente Convenio establece un marco de colaboración y cooperación para la revisión del 
Plan Periurbano de Prevención Incendios, al objeto de modificar las actuaciones preventivas 
contenidas en el mismo para diseñarlas de forma coherente a la Orden de 24 de octubre de 
2016, Técnica del Plan de Prevención de Incendios Forestales en la Comunidad Autónoma de 
Extremadura (PREIFEX).

Segunda. Tramitación de la revisión del PPPI.

La Revisión del PPPI vigente conllevará los siguientes trámites:

	 1. �La elaboración de una propuesta de revisión;

	 2. �La información pública de la propuesta de revisión;

	 3. �La respuesta a las alegaciones presentadas durante ese trámite de información pública;

	 4. �La conformidad del Pleno del Ayuntamiento con la propuesta de revisión;

	 5. �Los informes preceptivos que resulten procedentes;

	 6. �La aprobación de la revisión del PPPI, mediante Resolución de la Dirección General com-
petente.

Tercera. Compromisos de la Dirección General de Política Forestal.

El Servicio de Prevención y Extinción de Incendios Forestales de la Dirección General de Po-
lítica Forestal se compromete a la realización de aquellos trabajos técnico-administrativos 
necesarios para la revisión del Plan Periurbano de Prevención de Incendios, entre los que se 
encuentran:

	 1. �Estudio de antecedentes del PPPI en vigor; 

	 2. �Estudio del ámbito territorial; 

	 3. �Elaboración de propuesta de revisión del PPPI; 

	 4. �Asesoramiento técnico para la respuesta de alegaciones;

	 5. �Solicitud de informes preceptivos; 


NÚMERO 123 
Martes, 28 de junio de 2022

30273

	 6. �Estudio de informes; 

	 7. �Elaboración de la documentación que comprende la revisión;

	 8. �Aprobación mediante Resolución.

Cuarta. Compromisos del Ayuntamiento.

El Ayuntamiento de Guadalupe se compromete a: 

	 1. �Acordar un período de información pública de la propuesta de revisión del PPPI;

	 2. �Responder a las alegaciones formuladas en el período de información pública, con el 
asesoramiento técnico del Servicio de Prevención y Extinción de Incendios Forestales;

	 3. �Recabar la conformidad con la propuesta de revisión del PPPI, mediante acuerdo plenario. 

	 4. �Hacer cumplir las obligaciones del PPPI revisado. 

Quinta. Vigencia del Convenio y prórroga.

El presente Convenio entrará en vigor en el momento de su firma, y tendrá una vigencia de 
un año. Durante su vigencia se realizará la revisión del PPPI, conforme a las previsiones de la 
Orden de 24 de octubre de 2016, Técnica del Plan de Prevención de Incendios Forestales en la 
Comunidad Autónoma de Extremadura (PREIFEX) y las Ordenes de Declaración de Época de 
Peligro de Incendios Forestales. No obstante, en cualquier momento antes de la finalización 
del plazo previsto en el apartado anterior, ambas partes podrán acordar su prórroga por un 
año adicional a su extinción.

Sexta. Incumplimiento.

El incumplimiento por el Ayuntamiento de sus obligaciones conllevará el cese automático de la 
colaboración, quedando obligado a la elaboración de una propuesta de Revisión por su cuenta.

Séptima. Causa de extinción.

El presente convenio, además de por el transcurso del plazo de vigencia señalado en la cláu-
sula quinta, se extinguirá por las siguientes causas:

	 a) �Acuerdo de las partes firmantes;

	 b) �Renuncia expresa del Ayuntamiento;

	 c) �Imposibilidad sobrevenida de cumplir el objeto del mismo;

	 d) El incumplimiento de las obligaciones asumidas por cualquiera de las partes firmantes. 


NÚMERO 123 
Martes, 28 de junio de 2022

30274

Octava. Naturaleza y Jurisdicción competente.

El presente Convenio tiene naturaleza administrativa y se suscribe de conformidad con lo 
dispuesto en el Título Preliminar, Capítulo VI de la Ley 40/2015, de 1 de octubre, de Régimen 
Jurídico del Sector Público. 

El orden jurisdiccional contencioso-administrativo será el competente para resolver las con-
troversias que puedan surgir entre las partes en relación con la interpretación, aplicación y 
ejecución del presente convenio, de acuerdo con lo previsto en la Ley 29/1998, de 13 de julio, 
reguladora de la Jurisdicción Contencioso-Administrativa (BOE núm. 167, de 14 de julio).

Novena. Publicidad.

El Convenio de colaboración estará sujeto al régimen de publicidad exigido por el artículo 10 
de la Ley 4/2013, de 21 de mayo, de Gobierno Abierto de Extremadura (BOE núm. 99, de 24 
de mayo) y el artículo 46 de la Ley 3/2021, de 30 de diciembre, de Presupuestos Generales 
de la Comunidad Autónoma de Extremadura para el año 2022”.

Y en prueba de conformidad, firman las partes el presente documento digitalmente.

La Consejera de Agricultura, Desarrollo 
Rural, Población y Territorio.
(P.A.) Secretaria General.
(Res. 23 julio de 2019 -  

DOE n.º 144 de 26 julio de 2019)

MARÍA CURIEL MUÑOZ

El Alcalde Presidente del 
Ayuntamiento de Guadalupe.

FELIPE SÁNCHEZ BARBA


NÚMERO 123 
Martes, 28 de junio de 2022

30275

RESOLUCIÓN de 2 de junio de 2022, de la Secretaría General, por la que 
se da publicidad al Convenio entre la Universidad Carlos III de Madrid y 
la Consejería de Sanidad y Servicios Sociales de la Junta de Extremadura 
sobre la realización de prácticas por parte del alumnado matriculado en las 
distintas modalidades de Máster Universitario. (2022061839)

Habiéndose firmado el día 7 de abril de 2022, el Convenio entre la Universidad Carlos III de 
Madrid y la Consejería de Sanidad y Servicios Sociales de la Junta de Extremadura sobre la 
realización de prácticas por parte del alumnado matriculado en las distintas modalidades de 
Máster Universitario, de conformidad con lo previsto en el artículo 8 del Decreto 217/2013, de 
19 de noviembre, por el que se regula el Registro General de Convenios de la Administración 
de la Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 2 de junio de 2022.

La Secretaria General.
PA, Resolución de 1/03/2021, 

DOE n.º 43, de 4 de marzo de 2021
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30276

CONVENIO ENTRE LA UNIVERSIDAD CARLOS III DE MADRID Y LA 
CONSEJERÍA DE SANIDAD Y SERVICIOS SOCIALES DE LA JUNTA DE 

EXTREMADURA SOBRE LA REALIZACIÓN DE PRÁCTICAS POR PARTE DEL 
ALUMNADO MATRICULADO EN LAS DISTINTAS MODALIDADES DE MÁSTER 

UNIVERSITARIO.

Getafe, 7 de abril de 2022.

REUNIDOS

De una parte, Don Juan Romo Urroz, con domicilio, a los efectos del presente convenio en Ca-
lle Madrid n.º 126, CP 28903 Getafe (Madrid), en nombre y representación de la Universidad 
Carlos III de Madrid, en su calidad de Rector Magnífico de la Universidad Carlos III de Madrid, 
nombrado por Decreto 14/2019, de 26 de marzo (BOCM 28 de marzo de 2019, n.º 74), del 
Consejo de Gobierno de la Comunidad de Madrid, de conformidad con las facultades que tiene 
atribuidas por el artículo 20.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universi-
dades, y el artículo 47 de los Estatutos de la Universidad Carlos III aprobados por Decreto 
1/2003, de 9 de enero del Consejo de Gobierno de la Comunidad de Madrid, modificados por 
Decreto 95/2009, de 12 de noviembre.

De otra parte, el Don José Luis Vicente Torrecilla, con domicilio sito en Avda, de las Américas 
n.º 2 de la ciudad de Mérida, C.P. 06800, Director General de Planificación, Formación, Calidad 
Sanitarias y Sociosanitarias, actuando en nombre y representación de la Consejería de Sani-
dad y Servicios Sociales de la Junta de Extremadura, en virtud de nombramiento dispuesto 
por Decreto 131/2021, de 24 de noviembre, actuando por delegación de firma conferida por 
Resolución de 3 de marzo de 2021, del Vicepresidente Segundo y Consejero de Sanidad y 
Servicios Sociales, por la que se delega la firma de Convenios en materia formativa. 

Ambas partes se reconocen plena capacidad y competencia para la firma del presente Con-
venio de prácticas.

EXPONEN, 

Primero. La Universidad Carlos III de Madrid de conformidad con lo dispuesto en sus Esta-
tutos promoverá, mediante los convenios pertinentes, la experiencia práctica de su alumnado 
como complemento y desarrollo de los conocimientos adquiridos durante el periodo de forma-
ción académica para una mejor integración posterior en el mundo laboral.

Segundo. La Universidad Carlos III de Madrid tiene establecidos títulos universitarios de 
Máster, que incluyen en su programación un número determinado de créditos que se corres-
ponden con la realización de prácticas profesionales por parte de su alumnado, al objeto de 
completar sus conocimientos.


NÚMERO 123 
Martes, 28 de junio de 2022

30277

Tercero. El Real Decreto 1791/2010, de 30 de diciembre por el que se aprueba el Estatuto 
del Estudiante Universitario establece en su artículo 9 la posibilidad de los estudiantes de 
Máster de realizar prácticas, pudiéndose realizar éstas en entidades externas. Asimismo, el 
Real Decreto 592/2014, de 11 de julio por el que se regulan las prácticas académicas exter-
nas de los estudiantes universitarios establece en su artículo 8.1.a la posibilidad, por parte de 
estudiantes matriculados en enseñanzas impartidas por la Universidad de realizar prácticas 
académicas externas.

Cuarto. Que la Consejería de Sanidad y Servicios Sociales, de acuerdo con lo recogido en 
el artículo 2 del Decreto del Presidente 41/2021, de 2 de diciembre, por el que se modifica 
la denominación y competencias de las Consejerías que conforman la Administración de la 
Comunidad Autónoma de Extremadura, ejercerá las competencias en materia de sanidad, 
dependencia y accesibilidad universal, así como las de infancia y familia, servicios sociales, 
migraciones, prestaciones sociales y las de consumo atribuidas a la anterior Consejería de 
Sanidad y Políticas Sociales.

Quinto. Que es voluntad de las partes colaborar en la formación práctica de estudiantes uni-
versitarios, cuyo objetivo es permitirles aplicar y complementar los conocimientos adquiridos 
en su formación académica, favoreciendo la adquisición de competencias que los preparen 
para el ejercicio de actividades profesionales, faciliten su empleabilidad y fomenten su capa-
cidad de emprendimiento. Así mismo, fomentarán que éstas sean accesibles para la realiza-
ción de prácticas de estudiantes con discapacidad procurando la disposición de los recursos 
humanos, materiales y tecnológicos necesarios que aseguren la igualdad de oportunidades.

Por todo cuanto antecede, y en su virtud, las partes intervinientes suscriben el presente con-
venio de acuerdo a las siguientes, 

CLAUSULAS

Primera. Objeto del convenio.

El objeto del presente convenio es reforzar la formación del alumnado matriculado en las dis-
tintas modalidades de Másteres Universitarios que ofrece la Universidad Carlos III de Madrid 
mediante la realización de prácticas en centros dependientes de la Consejería de Sanidad y 
Servicios Sociales (en adelante la Consejería), a los efectos de aplicar los conocimientos ad-
quiridos por los mismos.

Segunda. Relación entre el alumnado y el centro de prácticas.

La relación del alumnado y el centro de prácticas de la Consejería no supondrá más compro-
miso que el estipulado en el presente Convenio, y del mismo no se deriva obligación alguna 
propia de un contrato laboral, ya que la relación que se establezca entre éstos y la Consejería 
no tendrá dicho carácter. 


NÚMERO 123 
Martes, 28 de junio de 2022

30278

Dado el carácter exclusivamente formativo de las prácticas académicas externas, no se esta-
blece entre la Consejería y el estudiante ninguna relación contractual de clase mercantil, civil 
o laboral, al no concurrir los requisitos que exigen las leyes. Por tanto, la Consejería no está 
obligada a devengar contraprestación económica alguna.

Tercera. Condiciones generales de las prácticas. Proyecto formativo.

La duración del periodo de prácticas que los/as alumnos/as realicen en centros dependientes 
de la Consejería, a los efectos de completar su formación, tendrá la duración prevista en el 
plan de estudios del Máster Universitario correspondiente. 

La relación nominal del alumnado beneficiario de las prácticas, así como la aceptación por 
éstos de las condiciones establecidas en este convenio quedará recogida en el modelo anexo 
I. En dicho anexo, así mismo, se determinarán las fechas de comienzo y finalización, el hora-
rio, lugar de desarrollo, y el proyecto formativo de las prácticas para cada alumno o alumna 
que participen en el programa. En todo caso los horarios serán compatibles con la actividad 
académica formativa del alumnado, así como de representación y participación desarrollada 
por éstos a en la Universidad. Igualmente, el alumnado disfrutará de los permisos a los que 
tengan derecho de conformidad a lo establecido en la legislación que en cada momento re-
sulte de aplicación. Queda incorporado al presente convenio modelo anexo I que forma parte 
inseparable del mismo.

A la finalización de las prácticas el centro dependiente de la Consejería donde se lleven a cabo 
las prácticas expedirá un certificado en el que se reconozca al alumno/a el tiempo de prácticas 
realizado y el contenido básico de las mismas.

A lo regulado en este convenio podrán acogerse o beneficiarse para la realización de las prác-
ticas el número de alumnos/as que de común acuerdo determinen ambas partes, mediante la 
suscripción por las mismas del anexo I al que se refiere la cláusula cuarta.

En aquellas prácticas que requieran contacto con el paciente, con carácter previo al inicio del 
acto asistencial el personal profesional responsable de la tutoría designado informará al pa-
ciente, o a su representante, sobre la presencia de estudiantes, solicitando su consentimiento 
verbal para que presencien las actuaciones clínicas o sanitarias. Dicho consentimiento se 
deberá reiterar en caso de realizar exploraciones físicas. El alumnado estará acompañado en 
todo momento, no pudiendo acceder al paciente sin la presencia del personal del centro res-
ponsable de su formación o personal en quien se delegue. Igualmente, solo podrán acceder a 
la historia clínica bajo la mencionada supervisión y siempre con arreglo a lo dispuesto en Ley 
41/2002, de 14 de noviembre, básica reguladora de la autonomía del paciente y de derechos 
y obligaciones en materia de información y documentación clínica.


NÚMERO 123 
Martes, 28 de junio de 2022

30279

Cuarta. Obligaciones y derechos de las partes.

La Consejería, a través del centro de prácticas, tendrá las siguientes obligaciones:

1. �Proporcionar a la Universidad Carlos III de Madrid, la información que le solicite en relación 
con la práctica o el resultado de ésta.

2. �Informar a la Universidad sobre el desempeño de la actividad desarrollada por el alumnado 
en prácticas. Cumplir las condiciones contenidas en la normativa que resulte de aplicación, 
el reglamento regulador de las prácticas académicas externas, en el convenio de coopera-
ción educativa y en el anexo de prácticas.

3. �Nombrar a una persona encargada de la tutoría que se encargue de efectuar el seguimiento 
de las prácticas y, en particular, de garantizar el proceso formativo del alumnado en la en-
tidad, así como de comunicar cualquier incidencia sobre las prácticas al tutor/a académico.

4. �Cumplir con las normas vigentes sobre seguridad y prevención de riesgos laborales.

5. �Garantizar la formación complementaria que precise el alumnado para realizar las prácti-
cas, entre otras, las condiciones de seguridad e higiene y sobre las medidas de prevención 
a adoptar en las instalaciones donde se van a desarrollar las prácticas.

6. �Facilitar al alumnado la asistencia a los exámenes, pruebas de evaluación y otras activida-
des obligatorias de las asignaturas en las que esté matriculado, así como a las reuniones 
de los órganos colegiados de gobierno de la Universidad a los que pertenezca.

7. �Facilitar a la persona que ostente la tutoría académica académico el acceso a la entidad 
para el cumplimiento de los fines propios de su función.

8. �Proporcionar a alumnado los medios materiales indispensables para el desarrollo de las 
prácticas.

9. �Cumplimentar un informe y encuesta final por cada estudiante, una vez finalizado el pe-
ríodo de prácticas.

Asimismo, tendrá los siguientes derechos:

1. �Reconocimiento efectivo por la universidad de su labor mediante documento acreditativo 
expedido al efecto.

2. �Respeto a la confidencialidad de sus datos tratados en el transcurso de la práctica.

3. �No interferencia entre el desarrollo de la práctica con el normal desenvolvimiento de las 
tareas propias de los centros adscritos a la Consejería.


NÚMERO 123 
Martes, 28 de junio de 2022

30280

4. �Interrumpir la realización de las prácticas si cualquier estudiante incumple sus deberes, 
previa comunicación a la persona que ejerza la tutoría académica.

La Universidad Carlos III de Madrid estará sujeta a las obligaciones: 

1. �Comunicar a la persona seleccionada la adjudicación de la plaza para la realización de 
práctica. 

2. �Asegurar que el beneficiario dispone, al menos, del seguro escolar, o uno de cobertura 
equivalente.

3. �Concertar un seguro de responsabilidad civil. 

4. �Expedir acreditación de la realización de prácticas. 

5. �Facilitar el acceso a la documentación necesaria para la gestión de las prácticas, tanto al 
estudiante como a la entidad colaboradora. 

Quinta. Derechos y obligaciones del alumnado.

Durante el periodo de prácticas, el alumnado será titular de los derechos y obligaciones reco-
gidos en el artículo 9 del Real Decreto 592/2014, de 11 de julio, que se detallan en el anexo 
I, estando igualmente sometidos a las estipulaciones del presente convenio y al régimen de 
funcionamiento del centro dependiente de la Consejería donde se lleven a cabo las prácticas, 
especialmente en cuanto se refiere al cumplimiento de horarios de actividades de formación, 
y a las normas de confidencialidad de datos, procesos, y actividades de los que tengan conoci-
miento, al igual que a las normas de prevención de riesgos laborales. Así mismo, el alumnado 
deberá mantener contacto con sus tutores en la forma que éstos les indiquen. 

Sexta. Seguimiento de las prácticas.

Con la finalidad de mantener en todo momento el registro del alumnado participante en el 
presente convenio, el centro dependiente de la Consejería donde se lleven a cabo las prácti-
cas comunicará al Máster Universitario correspondiente de la Universidad Carlos III de Madrid 
cualquier alta y baja que se produzca relativa a los/las mismos/as.

Adjunto al alta del alumnado, el centro dependiente de la Consejería donde se lleven a cabo 
las prácticas comunicará la fecha del comienzo y finalización de las prácticas, así como el 
horario, el lugar de desarrollo y el contenido de estas, designando a una persona responsa-
ble, que será el responsable de ejercer la tutoría del alumno o alumna correspondiente, así 
mismo, coordinará la ejecución de las practicas con la persona encargada de la tutoría y de-
signada por la Universidad Carlos III de Madrid.


NÚMERO 123 
Martes, 28 de junio de 2022

30281

Corresponde a la persona encargada de la tutoría designada por la Consejería, sin perjuicio 
de lo establecido en el artículo 11 del Real Decreto 592/2014, de 11 de julio, lo siguiente:

	 • �Organizar y supervisar las actividades de cada estudiante, realizando un seguimiento del 
progreso de los alumnos.

	 • �Realizar y remitir al Tutor Académico de la Universidad un Informe Final en los términos 
establecidos en el artículo 13.1 del Real Decreto 592/2014, de 11 de julio, todo ello sin 
perjuicio de la remisión, si así le es solicitado, del informe intermedio de seguimiento al 
que se refiere el punto 2 del artículo antes citado. Sin perjuicio de lo anterior el Tutor/a 
deberá, a la hora de realizar los Informes atender a los criterios que, en su caso, puedan 
estar establecidos por la Universidad. 

	 • �Informar al tutor/a académico de las modificaciones y de cualquier incidencia que pueda 
producirse durante las prácticas.

La Universidad Carlos III de Madrid, a través del Máster Universitario correspondiente reco-
nocerá por escrito la labor realizada por la persona encargada de la tutoría de la Consejería.

Séptima. Finalización de las prácticas.

Cualquiera de las partes podrá dar por finalizadas las prácticas en curso cuando concurra al-
guna de las siguientes circunstancias:

	 — �Incumplimiento de las obligaciones por parte del alumnado, establecidas en las cláusu-
las del presente convenio.

	 — �Cese de actividades de cualquiera de las partes.

	 — �Circunstancias de fuerza mayor que impida el desarrollo de las actividades programada.

	 — �Mutuo acuerdo entre las partes intervinientes.

	 — �Renuncia expresa de la persona que participa en las prácticas.

	 — �Pérdida de la condición de estudiante.

	 — �Otras causas justificadas que impidan el desarrollo de la actividad programadas

La finalización de las prácticas se deberá comunicar, en su caso, por escrito a la otra parte 
con 15 días de antelación.


NÚMERO 123 
Martes, 28 de junio de 2022

30282

Octava. Seguros.

El alumnado estará cubierto, en caso de accidente, enfermedad o infortunio familiar por el Se-
guro Escolar, en los términos y condiciones que establece la legislación vigente. En el caso de 
estudiantes mayores de 28 años deberán estar cubiertos por un seguro de accidentes, cuya 
cuantía correrá bien a cargo del estudiante o de la universidad, debiendo aportar una copia 
de este previo al inicio de la práctica curricular. Además, queda garantizada la responsabilidad 
civil de daños a terceros que puedan ocasionar los estudiantes en prácticas por la póliza que 
la Universidad Carlos III de Madrid debe tener suscrita a tales efectos

Novena. Comisión de Seguimiento.

Para el seguimiento, vigilancia y control del convenio se constituirá una Comisión de Segui-
miento formada por un (1) representante de cada una de las partes. La persona que ostente 
la representación de la UC3M será nombrada por el Rector Magnífico y la de la Consejería 
será nombrado por la persona responsable del centro donde se lleven a cabo las prácticas. 
La Comisión de Seguimiento tendrá como función resolver los problemas de interpretación 
y cumplimiento que puedan plantearse en relación con el convenio. Igualmente, la Comisión 
podrá en cualquier momento proponer a las partes la modificación de las Estipulaciones del 
presente Convenio, así como la supresión o adenda de cualquier otra que estime oportuna. 

Décima. Protección de datos de carácter personal y derechos digitales.

Las partes se comprometen a cumplir, en los términos que sea de aplicación, lo establecido 
en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garan-
tía de los derechos digitales, y disposiciones de desarrollo, así como en el Reglamento (UE) 
2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protec-
ción de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre 
circulación de estos datos y por el que se deroga la Directiva 95/46/CE (Reglamento General 
de protección de datos, RGPD). 

1) Datos personales de los estudiantes que realizarán prácticas: 

	� Para la correcta ejecución de las prácticas descritas en el presente convenio es necesario 
que la Consejería trate datos de carácter personal de los alumnos participantes como Res-
ponsable de dichos tratamientos. 

	� La Consejería tiene la consideración de responsable del tratamiento de los datos persona-
les de los alumnos comunicados por la Universidad Carlos III de Madrid, ya que determina 
los medios y los fines de los tratamientos de datos necesarios para la realización de las 
prácticas universitarias que constituyen el objeto de este Convenio.


NÚMERO 123 
Martes, 28 de junio de 2022

30283

	� Con ocasión de la finalización de la realización de la práctica, la Consejería se compromete 
a bloquear, una vez comunicado a la Universidad, los datos del informe académico del tutor 
a que se refiere el artículo 13 del Real Decreto 592/2014, de 11 de julio, por el que se re-
gulan las prácticas académicas externas de los estudiantes universitarios, de modo que se 
impida su tratamiento para una finalidad distinta de la prevista en el propio Real Decreto, 
y a su destrucción transcurridos tres años. 

	� La Universidad se compromete a informar a los estudiantes, con ocasión de la comunicación de 
los datos personales a la Consejería, sobre la existencia de dicha comunicación y el tratamiento 
a realizar por la Consejería en los términos a que se refiere el anexo I de este convenio. 

2) Datos personales de las personas físicas firmantes y de contacto:

	� Se informa a las partes que sus datos personales serán tratados con la finalidad de gestio-
nar la relación contractual y favorecer la comunicación entre las partes. 

	� Información sobre el tratamiento de datos que realiza la Universidad como responsable del 
tratamiento: Identificación del Tratamiento: Convenios UC3M; Finalidad: Coordinación, tra-
mitación, gestión y archivo de convenios, junto con sus anexos y adendas en caso de existir, 
suscritos tanto con personas físicas y jurídicas nacionales, como extranjeras; Ejercicio de 
Derechos. Podrá ejercer sus derechos de acceso, rectificación, supresión, limitación, porta-
bilidad y oposición a su tratamiento, mediante el envío de un correo a la siguiente dirección: 
dpd@uc3m.es Información adicional: Puede consultar la información adicional y detallada 
sobre nuestra Política de Privacidad en https://www.uc3m.es/protecciondedatos.

	� Información sobre el tratamiento de datos de la Consejería: Se realiza con la finalidad de 
gestionar los programas de prácticas académicas externas de estudiantes universitarios, 
posibilitando el acercamiento entre éstos y los centros sanitarios donde se llevan a cabo 
las prácticas, estando legitimada por ser necesario para la ejecución de un acuerdo en el 
que el interesado es parte, para el cumplimiento de una obligación legal y el cumplimiento 
de una misión realizada en interés público o en el ejercicio de poderes públicos conferidos 
al responsable del tratamiento. Asimismo, en su caso, se legitima por el consentimiento 
expreso e informado del interesado.

Decimoprimera. Modificación y causas de resolución del Convenio.

Cualquier modificación del convenio deberá ser acordada por las partes y recogida mediante 
adenda al convenio.

Por circunstancias de salud pública u otras causas de fuerza mayor, que impidan realizar las 
actividades de la forma prevista inicialmente, éstas podrían ser objeto de modificación para 
adecuar el cronograma, la metodología o cualquier otro aspecto procedimental relativo a su 


NÚMERO 123 
Martes, 28 de junio de 2022

30284

ejecución y que resulte más acorde con la nueva circunstancia sobrevenida, previo acuerdo 
de la Comisión de Seguimiento.

Serán causas de resolución del Convenio: 

	 a) �El transcurso del plazo de vigencia sin que se hubiese producido la prórroga del Convenio.

	 b) �El acuerdo expreso de las partes, manifestado por escrito.

	 c) �El incumplimiento de las obligaciones previstas en el Convenio por cualquiera de las partes.

		�  En caso de incumplimiento de las obligaciones previstas en el Convenio, cualquiera de 
las partes podrá notificar de manera fehaciente a la otra un requerimiento para que 
cumpla en el plazo de un mes con las obligaciones que se consideren incumplidas. Este 
requerimiento será comunicado a la Comisión de Seguimiento prevista en la cláusula 
novena. Si transcurrido el plazo indicado en el requerimiento persistiera el incumpli-
miento, la parte que lo dirigió, notificará a la otra parte la concurrencia de la causa 
de resolución y se entenderá resuelto el Convenio, si bien las prácticas que hayan co-
menzado con anterioridad al acuerdo resolutorio no se verán afectadas produciendo el 
convenio todos sus efectos hasta su completa finalización. 

	 d) �Por decisión judicial declaratoria de la nulidad del convenio.

	 e) �Por cese de actividades de la Universidad o de las Administraciones colaboradoras.

	 f) �Por fuerza mayor que imposibilite el desarrollo de las actividades programadas.

	 g) �Por renuncia expresa del convenio, por cualquiera de las partes, en cualquier momento, 
con dos meses de antelación a la fecha en la que se pretenda que la referida finalización 
surta efectos.

	 h) �Por incumplimiento de las cláusulas establecidas en este convenio, inadecuación peda-
gógica de las prácticas formativas, o vulneración de las normas, que, en relación con la 
realización de las actividades programadas, estén en cada caso.

	 i) �Cualquier otra prevista en las Leyes.

Decimosegunda. Vigencia.

El presente Convenio estará vigente y producirá todos sus efectos durante cuatro (4) años a 
contar desde el día de su firma. No obstante, las partes podrán, en cualquier momento an-
tes de la finalización del plazo de vigencia del convenio, y por acuerdo unánime que en todo 
caso deberá constar por escrito, prorrogar sus efectos por un periodo de hasta cuatro años 
adicionales.


NÚMERO 123 
Martes, 28 de junio de 2022

30285

Decimotercera. Régimen jurídico, naturaleza y jurisdicción.

El presente Convenio se fundamenta jurídicamente Real Decreto 592/2014, de 11 de julio, por 
el que se regulan las prácticas académicas de los estudiantes universitarios, el Real decreto 
1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del estudiante universitario 
y el Real Decreto 822/2021, de 28 de septiembre, por el que se establece la organización de 
las enseñanzas universitarias y del procedimiento de aseguramiento de su calidad.

Este convenio tiene naturaleza administrativa, estando excluido del ámbito de aplicación de la 
Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público, por la que se transponen al 
ordenamiento jurídico español las Directivas del Parlamento Europeo y del Consejo 2014/23/
UE y 2014/24/UE, de 26 de febrero de 2014, de conformidad con lo dispuesto en el artículo 
6 del citado texto legal, sin perjuicio de la aplicación de los principios en él contenidos para 
resolver las dudas o lagunas que pudieran producirse.

Respecto a la normativa reguladora, queda sujeto a lo establecido en el título VI de la Ley 
40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Para todas las cuestiones derivadas de la interpretación, ejecución y cumplimiento de este 
Convenio, las partes se comprometen a resolverlas de mutuo acuerdo, elevando la controver-
sia objeto a debate ante la Comisión de Seguimiento. En caso de no encontrar una resolución 
conjunta, y como consecuencia de su naturaleza administrativa, las cuestiones litigiosas que 
pudieran surgir se resolverán en el orden jurisdiccional contencioso-administrativo, conforme 
con lo previsto en la Ley 29/1998, de 13 de julio, reguladora de dicha jurisdicción.

Decimocuarta. Transparencia.

El presente convenio se podrá poner a disposición de los ciudadanos en el Portal de Transpa-
rencia tanto de la UC3M como de la Junta de Extremadura, en aplicación de lo dispuesto en 
la Ley 19/2013, de 9 de diciembre, de Transparencia, Acceso a la Información Pública y Buen 
Gobierno, y en el resto de normativa autonómica que le pueda ser de aplicación a cada una 
de ellas.

Y en prueba de conformidad, firman el presente Convenio, en todas sus páginas, por triplicado 
ejemplar, en el lugar y fecha de encabezamiento.

Por la Universidad Carlos III de Madrid
El Rector,

Por delegación de firma 
(Resolución del Rector de 19/07/2019)

El Secretario General

MARCOS VAQUER CABALLERÍA

Por la Consejería de Sanidad y Servicios Sociales
El Consejero de Sanidad y Servicios Sociales,
(PA, Resolución del Vicepresidente segundo y 

Consejero de Sanidad y Servicios Sociales 3/03/2021)
El Director General de Planificación, Formación y 

Calidad Sanitaria y Sociosanitaria

JOSÉ LUIS VICENTE TORRECILLA


NÚMERO 123 
Martes, 28 de junio de 2022

30286

Anverso 

ANEXO I

El presente anexo se incorpora al Convenio de Practicas de Título Universitario Máster en 
………….…………………. suscrito entre la Universidad Carlos III de Madrid, y la Consejería de Sani-
dad y Servicios Sociales de la Junta de Extremadura, firmado el día ………………………………………… 

DETALLE DE LAS PRÁCTICAS:

ALUMNO/A:

DIRECCIÓN: 								        DNI:

TELÉFONO:							       E-MAIL:

FECHA DE INICIO: FECHA DE FINALIZACIÓN:

JORNADA DE HORAS AL DIA DE PRÁCTICAS:

DIAS DE LA SEMANA:

CENTRO DONDE REALIZA LAS PRÁCTICAS:

TUTOR/A DE LA CONSEJERÍA: 			   �TELÉFONO: 		  E-MAIL:

TUTOR/A DE LA UNIVERSIDAD:		    �TELÉFONO:		   E-MAIL:

NÚMERO DE CRÉDITOS: 

BOLSA O AYUDA AL ESTUDIO: NO

PROYECTO FORMATIVO: 

EL/LA ALUMNO/A ABAJO FIRMANTE DECLARA SU CONFORMIDAD PARA REALIZAR PRÁCTICAS 
AL AMPARO DEL CONVENIO SUSCRITO ENTRE LA UNIVERSIDAD CARLOS III DE MADRID Y 
LA CONSEJERÍA DE SANIDAD Y SERVICIOS SOCIALES QUE MANIFIESTA CONOCER, A FIN 
DE COMPLETAR SU FORMACIÓN, ATENIÉNDOSE A LAS NORMAS CONTEMPLADAS EN DICHO 
CONVENIO.


NÚMERO 123 
Martes, 28 de junio de 2022

30287

ASI MISMO, SE COMPROMETE A MANTENER ABSOLUTA CONFIDENCIALIDAD SOBRE TODA 
AQUELLA INFORMACIÓN A LA QUE PUEDA TENER ACCESO COMO CONSECUENCIA DE LA 
REALIZACIÓN DE LAS PRACTICAS. 

IGUALMENTE MANIFIESTA CONOCER LA COMUNICACIÓN DE SUS DATOS PERSONALES A LA 
ENTIDAD COLABORADORA EN CALIDAD DE RESPONSABLE DEL TRATAMIENTO CON LA FINA-
LIDAD DEL DESARROLLO DE LA PRÁCTICA, PUDIENDO EJERCER SUS DERECHOS DE ACCE-
SO, RECTIFICACIÓN, SUPRESIÓN, LIMITACIÓN, PORTABILIDAD Y OPOSICIÓN ANTE DICHO 
RESPONSABLE. 

Y EN PRUEBA DE CONFORMIDAD, FIRMA EL PRESENTE DOCUMENTO, POR TRIPLICADO EJEM-
PLAR, EN GETAFE (MADRID), A DE _________ DE DOS MIL _________.

Firma del Tutor de la  � �Firma del Tutor de la  � �Conforme el Alumno/a

Universidad Carlos III 				    Consejería de Sanidad, de Madrid,

Fdo.- 							       �Fdo.- 				     �Fdo.- 

Reverso 

Derechos y deberes de los estudiantes en prácticas.

1. �Durante la realización de las prácticas académicas externas, el alumnado tendrá los si-
guientes derechos:

	 a) �A la tutela, durante el período de duración de la correspondiente práctica, por un profe-
sor de la universidad y por un profesional que preste servicios en la empresa, institución 
o entidad donde se realice la misma.

	 b) A la evaluación de acuerdo con los criterios establecidos por la Universidad.

	 c) �A la obtención de un informe por parte de la entidad colaboradora donde ha realizado las 
prácticas, con mención expresa de la actividad desarrollada, su duración y, en su caso, 
su rendimiento.

	 d) �A percibir, en los casos en que así se estipule, la aportación económica de la entidad 
colaboradora, en concepto de bolsa o ayuda al estudio.

	 e) �A la propiedad intelectual e industrial en los términos establecidos en la legislación re-
guladora de la materia.


NÚMERO 123 
Martes, 28 de junio de 2022

30288

	 f) �A recibir, por parte de la entidad colaboradora, información de la normativa de seguridad 
y prevención de riesgos laborales.

	 g) �A cumplir con su actividad académica, formativa y de representación y participación, 
previa comunicación con antelación suficiente a la entidad colaboradora. 

	 h) �A disponer de los recursos necesarios para el acceso de los estudiantes con discapacidad 
a la tutela, a la información, a la evaluación y al propio desempeño de las prácticas en 
igualdad de condiciones.

	 i) �A conciliar, en el caso de los estudiantes con discapacidad, la realización de las prácticas 
con aquellas actividades y situaciones personales derivadas o conectadas con la situa-
ción de discapacidad.

	 j) �Aquellos otros derechos previstos en la normativa vigente y/o en los correspondientes 
Convenios de Cooperación Educativa suscritos por la Universidad y, en su caso, la enti-
dad gestora de prácticas vinculada a la misma, con la entidad colaboradora.

2. �Asimismo y, durante la realización de las prácticas académicas externas el alumnado debe-
rá atender al cumplimiento de los siguientes deberes:

	 a) Cumplir la normativa vigente relativa a prácticas externas establecida por la universidad.

	 b) �Conocer y cumplir el Proyecto Formativo de las prácticas siguiendo las indicaciones del 
tutor asignado por la entidad colaboradora bajo la supervisión del tutor académico de la 
universidad.

	 c) �Mantener contacto con el tutor académico de la universidad durante el desarrollo de 
la práctica y comunicarle cualquier incidencia que pueda surgir en el mismo, así como 
hacer entrega de los documentos e informes de seguimiento intermedio y la memoria 
final que le sean requeridos.

	 d) �Incorporarse a la entidad colaboradora de que se trate en la fecha acordada, cumplir 
el horario previsto en el proyecto educativo y respetar las normas de funcionamiento, 
seguridad y prevención de riesgos laborales de la misma.

	 e) �Desarrollar el Proyecto Formativo y cumplir con diligencia las actividades acordadas con 
la entidad colaboradora conforme a las líneas establecidas en el mismo.

	 f) �Elaboración de la memoria final de las prácticas, prevista en el artículo 14 de este real 
decreto y, en su caso, del informe intermedio.


NÚMERO 123 
Martes, 28 de junio de 2022

30289

	 g) �Guardar confidencialidad en relación con la información interna de la entidad colabora-
dora y guardar secreto profesional sobre sus actividades, durante su estancia y finaliza-
da ésta.

	 h) �Mostrar, en todo momento, una actitud respetuosa hacia la política de la entidad cola-
boradora, salvaguardando el buen nombre de la universidad a la que pertenece.

	 i) �Cualquier otro deber previsto en la normativa vigente y/o en los correspondientes Con-
venios de Cooperación Educativa suscrito por la Universidad y, en su caso, la entidad 
gestora de prácticas vinculada a la misma, con la entidad colaboradora.


NÚMERO 123 
Martes, 28 de junio de 2022

30290

RESOLUCIÓN de 3 de junio de 2022, de la Secretaría General, por la que 
se da publicidad al Convenio para el desarrollo de programas formativos 
de Formación Profesional Dual en el sistema educativo entre la Consejería 
de Educación y Empleo y La Milanesa 2015, SL, para el ciclo formativo de 
grado superior en Dirección de Cocina de la Escuela Superior de Hostelería y 
Agroturismo de Extremadura en Mérida. (2022061849)

Habiéndose firmado el día 24 de mayo de 2022, el Convenio para el desarrollo de programas 
formativos de Formación Profesional Dual en el sistema educativo entre la Consejería de Edu-
cación y Empleo y La Milanesa 2015, SL, para el ciclo formativo de grado superior en Dirección 
de Cocina de la Escuela Superior de Hostelería y Agroturismo de Extremadura en Mérida, de 
conformidad con lo previsto en el artículo 8 del Decreto 217/2013, de 19 de noviembre, por 
el que se regula el Registro General de Convenios de la Administración de la Comunidad Au-
tónoma de Extremadura.

RESUELVO:

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

Mérida, 3 de junio de 2022.

La Secretaria General.
PA, Resolución de 01/03/2021, 

DOE n.º 43, de 4 de marzo de 2021,
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30291

CONVENIO PARA EL DESARROLLO DE PROGRAMAS FORMATIVOS DE FORMA-
CIÓN PROFESIONAL DUAL EN EL SISTEMA EDUCATIVO ENTRE LA CONSEJE-

RÍA DE EDUCACIÓN Y EMPLEO Y LA MILANESA 2015, SL, PARA EL CICLO FOR-
MATIVO DE GRADO SUPERIOR EN DIRECCIÓN DE COCINA DE LA ESCUELA 

SUPERIOR DE HOSTELERÍA Y AGROTURISMO DE EXTREMADURA EN MÉRIDA.

Mérida, 24 de mayo de 2022.

REUNIDOS 

De una parte, el Ilmo. Sr. Secretario General de la Consejería de Educación y Empleo de la 
Junta de Extremadura, don Rubén Rubio Polo, cargo para el que fue nombrado por Decreto 
151/2015, de 10 de julio (DOE núm. 1 (extra) de 11 de julio), en virtud de la delegación efec-
tuada mediante Resolución de 13 de noviembre de 2019, de la Consejera (DOE núm. 223, de 
19 de noviembre), en representación de la Consejería de Educación y Empleo.

Y de otra, la empresa La Milanesa 2015, SL, con CIF B06685192 y domicilio social en C/ 
Luis Chamizo, núm. 1, código postal 06820 Don Álvaro, Badajoz, con teléfono de contacto 
_____________, correo electrónico ___________________________ y Don Álvaro Milanés 
Rollán, como administrador solidario y representante de la misma.

Las partes reconocen capacidad y legitimidad para convenir, a cuyo efecto.

EXPONEN

Primero. Que el objetivo del presente convenio es la colaboración entre las entidades a las 
que representan para el desarrollo de un proyecto de Formación Profesional Dual en el siste-
ma educativo.

Segundo. Que el apartado 1 del artículo 75 de la Ley 2/2011, de 4 de marzo, de Economía 
Sostenible insta a las administraciones educativas y laborales a propiciar la colaboración con 
las empresas y entidades empresariales, en particular a través de la impartición por éstas, de 
módulos profesionales incluidos en títulos de formación profesional en sus instalaciones para 
garantizar que la formación se realice con los equipamientos más actuales [apartado 2.b)].

Tercero. Que el Real Decreto 1529/2012, de 8 de noviembre, por el que se desarrolla el con-
trato para la formación y el aprendizaje y se establecen las bases de la formación profesional 
dual, fija en su título III, bajo la rúbrica Formación Profesional Dual del sistema educativo, el 
marco para el desarrollo de proyectos de Formación Profesional Dual en el sistema educativo, 
con la coparticipación de los centros educativos y las empresas colaboradoras.

Cuarto. Que el apartado 1 del artículo 29 del Real Decreto 1529/2012, de 8 de noviembre, 
establece que los centros educativos autorizados para impartir ciclos formativos de formación 


NÚMERO 123 
Martes, 28 de junio de 2022

30292

profesional podrán suscribir convenios de colaboración con empresas del sector correspon-
diente, de acuerdo con lo que determine la normativa autonómica.

Quinto. Que el apartado 5 del artículo 8 del Real Decreto 1147/2011, de 29 de julio, por el 
que se establece la ordenación general de la formación profesional del sistema educativo indi-
ca que con el fin de facilitar al alumnado la adquisición de las competencias correspondientes, 
las Administraciones educativas, en el marco de sus competencias, promoverán la autonomía 
pedagógica organizativa y de gestión de los centros que impartan formación profesional, fo-
mentarán el trabajo en equipo del profesorado y el desarrollo de planes de formación, investi-
gación e innovación en su ámbito docente, así como las actuaciones que favorezcan la mejora 
continua de los procesos formativos.

ACUERDAN

Primero. Suscribir el presente convenio de colaboración para el desarrollo de un proyecto de 
Formación Profesional Dual en el sistema educativo.

Segundo. Incorporar al presente convenio, a lo largo del periodo de vigencia, las relaciones 
nominales de alumnos y alumnas acogidos al mismo (anexo II), el programa de formación 
(anexo III. a y b) que podrá ser modificado y adaptado en función de las necesidades del 
desarrollo del mismo, y los documentos necesarios que faciliten su seguimiento y evaluación.

Tercero. Formalizar el presente convenio de acuerdo con las siguientes,

CLÁUSULAS

Primera. El alumnado seleccionado, hasta 2 estudiantes, del ciclo formativo de grado supe-
rior en Dirección de Cocina (HOT3-6), desarrollarán las actividades formativas programadas 
en el Anexo IIIa y Anexo IIIb, que podrán ser modificadas y adaptadas en función de las ne-
cesidades del desarrollo de las mismas, en los locales de los centros de trabajo de la empresa 
colaboradora o, en su caso, en aquellos lugares en los que la empresa desarrolle su actividad 
productiva, sin que ello implique relación laboral alguna con ninguna de las dependencias 
pertenecientes a la empresa La Milanesa 2015, SL.

También podrá desarrollarse esta labor en el centro educativo cuando las empresas carezcan 
de espacios para tales usos, debiendo, en todo caso, ser la docencia impartida por personal 
de la empresa.

Será en el programa formativo donde se concrete la distribución horaria y jornada de partici-
pación de los estudiantes en el centro educativo y en las empresas, pudiéndose organizar por 
días a la semana, por semanas, por quincenas o por meses.


NÚMERO 123 
Martes, 28 de junio de 2022

30293

Segunda. La empresa o centro de trabajo colaborador se compromete al cumplimiento de 
la programación de las actividades formativas que han sido acordadas con la Escuela Supe-
rior de Hostelería y Agroturismo de Extremadura en Mérida, a realizar su seguimiento y la 
valoración del progreso del alumnado y, junto con el tutor o la tutora del mencionado centro 
educativo, a la revisión de la programación, si una vez iniciado el mismo y a la vista de los 
resultados, fuera necesario.

Tercera. La empresa o centro de trabajo colaborador nombrará un responsable (tutor/a-
coordinador/a) para la coordinación de las actividades formativas a realizar en el centro de 
trabajo, que garantizará la orientación y consulta del alumno o alumna, facilitará las relacio-
nes con el Departamento de la Familia Profesional implicado del centro educativo, aportará los 
informes valorativos que contribuyan a la evaluación y facilitará el acceso a la empresa para 
llevar a cabo las actuaciones de valoración y supervisión del proceso.

Cuarta. La empresa o centro de trabajo colaborador informará a los representantes de los 
trabajadores de la relación nominal de estudiantes y del contenido del programa formativo 
(actividades, calendario, horarios y localización) que desarrollarán los alumnos y alumnas 
sujetos a este convenio de colaboración.

Quinta. Cualquier eventualidad de accidente que pudiera producirse será contemplada a tenor 
del Seguro Escolar, de acuerdo con la Reglamentación establecida por el Decreto 2078/1971, 
de 13 de agosto.

No obstante lo anterior, la Consejería de Educación y Empleo suscribirá un seguro adicional 
para mejorar indemnizaciones, cubrir daños a terceros o responsabilidad civil.

Sexta. La Administración educativa notificará al Área Funcional de Trabajo e Inmigración del 
Ministerio Trabajo y Economía Social una copia del presente convenio, y pondrá a su dispo-
sición en caso de que lo solicite la relación de alumnos y alumnas que, en cada período de 
tiempo, estén llevando a cabo el programa formativo en la empresa colaboradora.

Séptima. La Administración educativa podrá proporcionar al tutor/a-coordinador/a y resto de 
personal de la empresa colaboradora implicados en el proceso de formación y aprendizaje un 
curso de formación sobre metodología docente y uso de plataformas docentes.

Octava. El centro educativo se compromete al cumplimiento de la programación de las acti-
vidades formativas que han sido acordadas con la empresa colaboradora, a realizar su segui-
miento y la valoración del progreso de los estudiantes y, junto con el tutor/a de la empresa 
colaboradora, a la revisión de la programación, si una vez iniciado el mismo y a la vista de los 
resultados, fuera necesario.


NÚMERO 123 
Martes, 28 de junio de 2022

30294

Novena. El centro educativo nombrará un responsable (tutor/a-coordinador/a) para la coor-
dinación de las actividades formativas, que garantizará la orientación y consulta del alumnado 
y facilitará las relaciones con la empresa colaboradora.

Décima. El profesorado participante en el proyecto de Formación Profesional Dual del ciclo 
formativo de grado superior en Dirección de Cocina (HOT3-6), tendrá como funciones:

	 a) �Participar, en su caso, en la elaboración, revisión y actualización de las programaciones 
didácticas, fijando el programa formativo de acuerdo con la empresa colaboradora.

	 b) �Asistir a las reuniones de coordinación del proyecto.

	 c) �Participar en las actividades de formación organizadas por la Consejería de Educación y 
Empleo.

	 d) �Realizar las actividades de coordinación necesarias para el adecuado desarrollo del 
proyecto.

	 e) �Evaluar a los y las estudiantes teniendo en cuenta, en su caso, las aportaciones del 
profesorado de la empresa y el resultado de las actividades desarrolladas en la misma.

Undécima. Las personas designadas como responsables (tutoras/coordinadoras) tendrán las 
siguientes funciones:

	 a) �Realizar el seguimiento y coordinación del equipo de docentes y formadores que integren 
el proyecto, coordinando sus actividades y, en su caso, los departamentos implicados.

	 b) �Velar por la correcta implantación del nuevo modelo metodológico, curricular y organi-
zativo, coordinando el diseño y desarrollo de la programación didáctica y el programa 
formativo.

	 c) �Revisar y trasladar las programaciones didácticas y memorias finales.

	 d) �Participar en tareas de formación.

	 e) �Coordinar las reuniones mensuales de control en las que se hará seguimiento de cada 
uno de los estudiantes.

	 f) �Tutelar los procesos de evaluación de los distintos módulos profesionales, teniendo en 
cuenta las aportaciones de los formadores de la empresa y el resultado de las activida-
des desarrolladas en la misma.


NÚMERO 123 
Martes, 28 de junio de 2022

30295

Duodécima. El centro educativo informará a los estudiantes, con anterioridad a la matrícula 
en el ciclo de acuerdo con el artículo 8.3 del Decreto 100/2014, entre otros, sobre los siguien-
tes aspectos:

	 a. �Las finalidades de la formación profesional dual.

	 b. �La distribución temporal de la actividad formativa en el centro educativo y en la empresa 
colaboradora.

	 c. �El contenido del convenio de colaboración suscrito entre el centro educativo y la empre-
sa colaboradora.

	 d. �Régimen de becas.

	 e. �Normas internas de funcionamiento de la empresa.

	 f. �Circunstancias que pueden dar lugar a la interrupción, suspensión o exclusión del es-
tudiante del proyecto de Formación Profesional Dual de acuerdo con el reglamento de 
régimen interno de los centros educativos y el régimen de infracciones y sanciones es-
tablecido en las normas de funcionamiento de la empresa.

Decimotercera. La selección del alumnado responde a las siguientes exigencias:

	 □ �Criterios académicos generales de acceso a enseñanzas de formación profesional del 
sistema educativo.

	 □ �Realización de pruebas teórico/prácticas en los siguientes módulos/ámbitos: 

		  El desarrollo de estas pruebas podrá ser con la siguiente metodología:

			   □ �De desarrollo.

			   □ �Tipo test.

	 □ �Entrevista personal por la empresa colaboradora y/o centro educativo. �

	 □ �Test psicotécnicos por la empresa colaboradora y/o centro educativo.

	 □ �Reconocimiento médico.

	 □ �Otros (especificar): calificaciones, asistencia a clase, actitud, esfuerzo y motivación del 
alumnado, consideraciones a tener en cuenta para determinar su incorporación o no a 
la empresa o centro de trabajo.

X

X

X


NÚMERO 123 
Martes, 28 de junio de 2022

30296

Decimocuarta. Los estudiantes relacionados en el anexo II cuando cursen segundo curso del 
ciclo tendrán derecho a beca en las siguientes condiciones:

	 □ �Por la Administración educativa, en la cuantía de ....... euros/mes.

	 □ �Por la empresa colaboradora, en la cuantía de ........... euros/mes. 

	 □ �Otras entidades (especificar): en la cuantía de .......... euros/mes.

	 □ �No se concederá beca.

Decimoquinta. En todo momento el alumnado irá provisto en la empresa del DNI y tarjeta 
de identificación del centro educativo.

Decimosexta. Los estudiantes participantes en los proyectos de formación profesional dual 
del sistema educativo habrán de someterse al proceso de selección fijado en este convenio 
de colaboración.

Decimoséptima. Los estudiantes y tutores legales, en su caso, deberán adoptar, suscribiendo 
el modelo normalizado establecido al efecto (anexo IV), el compromiso de cumplir las condi-
ciones del proyecto y de la empresa participante establecidas en el convenio de colaboración.

Decimoctava. Se establece formación complementaria:

	 □ �No.

	 □ �Sí 1 (especificar):

Decimonovena. Este convenio entra en vigor desde el momento de la firma del mismo y 
tendrá una duración de cuatro años.

Vigésima. En lo no contemplado en el convenio y sus Anexos será de aplicación el Real De-
creto 1529/2012, de 8 de noviembre, y demás normativa de aplicación.

Vigésima primera. El presente convenio podrá extinguirse por mutuo acuerdo, por expira-
ción del tiempo convenido o por denuncia de cualquiera de las partes, que será comunicada a 
la otra con una antelación mínima de treinta días, arbitrándose en todo caso por la empresa 
las medidas necesarias para que el alumnado que haya iniciado el proyecto en modalidad dual 
pueda completarlo, hasta la obtención del título y que estén en todo caso basadas en alguna 
de las siguientes causas:

1. Su desarrollo se concreta en el programa de formación.

X

X


NÚMERO 123 
Martes, 28 de junio de 2022

30297

	 a. �Cese de actividades del centro educativo o de la empresa colaboradora.

	 b. �Fuerza mayor que imposibilite el desarrollo de las actividades programadas.

	 c. �Incumplimiento de las cláusulas establecidas en el convenio de colaboración, inadecua-
ción pedagógica de las actividades formativas programadas o vulneración de las normas 
que, en relación con la realización de las actividades programadas, estén en cada caso 
vigentes.

Igualmente se podrá rescindir para un determinado alumno, alumna o grupo de estudiantes, 
por cualquiera de las partes firmantes, y ser excluido de su participación en el convenio por 
decisión unilateral del centro educativo, de la empresa colaboradora, o conjunta de ambos, 
en los siguientes supuestos:

	 a. �Faltas repetidas de asistencia y/o puntualidad no justificadas, previa audiencia del 
interesado.

	 b. �Actitud incorrecta o falta de aprovechamiento, previa audiencia del interesado.

El Secretario General de la Consejería de 
Educación y Empleo

(PD, Resolución de 13 de noviembre 2019, 
DOE núm. 223, de 19 de noviembre).

D. RUBÉN RUBIO POLO

El representante legal de La 
Milanesa 2015, SL.

D. ÁLVARO MILANÉS ROLLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30298

RESOLUCIÓN de 3 de junio de 2022, de la Secretaría General, por la que 
se da publicidad al Convenio para el desarrollo de programas formativos de 
Formación Profesional Dual en el sistema educativo entre la Consejería de 
Educación y Empleo y La Milanesa 2015, SL, para el ciclo formativo de grado 
superior en Dirección de Servicios de Restauración de la Escuela Superior de 
Hostelería y Agroturismo de Extremadura en Mérida. (2022061850)

Habiéndose firmado el día 24 de mayo de 2022, el Convenio para el desarrollo de programas 
formativos de Formación Profesional Dual en el sistema educativo entre la Consejería de Edu-
cación y Empleo y La Milanesa 2015, SL, para el ciclo formativo de grado superior en Dirección 
de Servicios de Restauración de la Escuela Superior de Hostelería y Agroturismo de Extrema-
dura en Mérida, de conformidad con lo previsto en el artículo 8 del Decreto 217/2013, de 19 
de noviembre, por el que se regula el Registro General de Convenios de la Administración de 
la Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 3 de junio de 2022.

La Secretaria General.
PA, Resolución de 01/03/2021, 

DOE n.º 43, de 4 de marzo de 2021.
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30299

CONVENIO PARA EL DESARROLLO DE PROGRAMAS FORMATIVOS DE 
FORMACIÓN PROFESIONAL DUAL EN EL SISTEMA EDUCATIVO ENTRE LA 

CONSEJERÍA DE EDUCACIÓN Y EMPLEO Y LA MILANESA 2015, SL, PARA EL 
CICLO FORMATIVO DE GRADO SUPERIOR EN DIRECCIÓN DE SERVICIOS 

DE RESTAURACIÓN DE LA ESCUELA SUPERIOR DE HOSTELERÍA Y 
AGROTURISMO DE EXTREMADURA EN MÉRIDA.

Mérida, 24 de mayo de 2022.

REUNIDOS

De una parte, el Ilmo. Sr. Secretario General de la Consejería de Educación y Empleo de la 
Junta de Extremadura, don Rubén Rubio Polo, cargo para el que fue nombrado por Decreto 
151/2015, de 10 de julio (DOE núm. 1 (extra) de 11 de julio), en virtud de la delegación efec-
tuada mediante Resolución de 13 de noviembre de 2019, de la Consejera (DOE núm. 223, de 
19 de noviembre), en representación de la Consejería de Educación y Empleo.

Y de otra, la empresa La Milanesa 2015, SL, con CIF B06685192 y domicilio social en C/ 
Luis Chamizo, núm. 1, código postal 06820 Don Álvaro, Badajoz, con teléfono de contacto 
______________, correo electrónico _____________________ y Don Álvaro Milanés Rollán, 
como administrador solidario y representante de la misma.

Las partes reconocen capacidad y legitimidad para convenir, a cuyo efecto.

EXPONEN

Primero. Que el objetivo del presente convenio es la colaboración entre las entidades a las 
que representan para el desarrollo de un proyecto de Formación Profesional Dual en el siste-
ma educativo.

Segundo. Que el apartado 1 del artículo 75 de la Ley 2/2011, de 4 de marzo, de Economía 
Sostenible insta a las administraciones educativas y laborales a propiciar la colaboración con 
las empresas y entidades empresariales, en particular a través de la impartición por éstas, de 
módulos profesionales incluidos en títulos de formación profesional en sus instalaciones para 
garantizar que la formación se realice con los equipamientos más actuales [apartado 2.b)].

Tercero. Que el Real Decreto 1529/2012, de 8 de noviembre, por el que se desarrolla el con-
trato para la formación y el aprendizaje y se establecen las bases de la formación profesional 
dual, fija en su Título III, bajo la rúbrica Formación Profesional Dual del sistema educativo, el 
marco para el desarrollo de proyectos de Formación Profesional Dual en el sistema educativo, 
con la coparticipación de los centros educativos y las empresas colaboradoras.


NÚMERO 123 
Martes, 28 de junio de 2022

30300

Cuarto. Que el apartado 1 del artículo 29 del Real Decreto 1529/2012, de 8 de noviembre, 
establece que los centros educativos autorizados para impartir ciclos formativos de formación 
profesional podrán suscribir convenios de colaboración con empresas del sector correspon-
diente, de acuerdo con lo que determine la normativa autonómica.

Quinto. Que el apartado 5 del artículo 8 del Real Decreto 1147/2011, de 29 de julio, por el 
que se establece la ordenación general de la formación profesional del sistema educativo indi-
ca que con el fin de facilitar al alumnado la adquisición de las competencias correspondientes, 
las Administraciones educativas, en el marco de sus competencias, promoverán la autonomía 
pedagógica organizativa y de gestión de los centros que impartan formación profesional, fo-
mentarán el trabajo en equipo del profesorado y el desarrollo de planes de formación, investi-
gación e innovación en su ámbito docente, así como las actuaciones que favorezcan la mejora 
continua de los procesos formativos.

ACUERDAN

Primero. Suscribir el presente convenio de colaboración para el desarrollo de un proyecto de 
Formación Profesional Dual en el sistema educativo.

Segundo. Incorporar al presente convenio, a lo largo del periodo de vigencia, las relaciones 
nominales de alumnos y alumnas acogidos al mismo (anexo II), el programa de formación 
(anexo III. a y b) que podrá ser modificado y adaptado en función de las necesidades del 
desarrollo del mismo, y los documentos necesarios que faciliten su seguimiento y evaluación.

Tercero. Formalizar el presente convenio de acuerdo con las siguientes,

CLÁUSULAS

Primera. El alumnado seleccionado, hasta 2 estudiantes, del ciclo formativo de grado supe-
rior en Dirección de Servicios de Restauración (HOT3-7), desarrollarán las actividades forma-
tivas programadas en el anexo IIIa y anexo IIIb, que podrán ser modificadas y adaptadas 
en función de las necesidades del desarrollo de las mismas, en los locales de los centros de 
trabajo de la empresa colaboradora o, en su caso, en aquellos lugares en los que la empresa 
desarrolle su actividad productiva, sin que ello implique relación laboral alguna con ninguna 
de las dependencias pertenecientes a la empresa La Milanesa 2015, SL.

También podrá desarrollarse esta labor en el centro educativo cuando las empresas carezcan 
de espacios para tales usos, debiendo, en todo caso, ser la docencia impartida por personal 
de la empresa.

Será en el programa formativo donde se concrete la distribución horaria y jornada de partici-
pación de los estudiantes en el centro educativo y en las empresas, pudiéndose organizar por 
días a la semana, por semanas, por quincenas o por meses.


NÚMERO 123 
Martes, 28 de junio de 2022

30301

Segunda. La empresa o centro de trabajo colaborador se compromete al cumplimiento de 
la programación de las actividades formativas que han sido acordadas con el Escuela Supe-
rior de Hostelería y Agroturismo de Extremadura en Mérida, a realizar su seguimiento y la 
valoración del progreso del alumnado y, junto con el tutor o la tutora del mencionado centro 
educativo, a la revisión de la programación, si una vez iniciado el mismo y a la vista de los 
resultados, fuera necesario.

Tercera. La empresa o centro de trabajo colaborador nombrará un responsable (tutor/a-
coordinador/a) para la coordinación de las actividades formativas a realizar en el centro de 
trabajo, que garantizará la orientación y consulta del alumno o alumna, facilitará las relacio-
nes con el Departamento de la Familia Profesional implicado del centro educativo, aportará los 
informes valorativos que contribuyan a la evaluación y facilitará el acceso a la empresa para 
llevar a cabo las actuaciones de valoración y supervisión del proceso.

Cuarta. La empresa o centro de trabajo colaborador informará a los representantes de los 
trabajadores de la relación nominal de estudiantes y del contenido del programa formativo 
(actividades, calendario, horarios y localización) que desarrollarán los alumnos y alumnas 
sujetos a este convenio de colaboración.

Quinta. Cualquier eventualidad de accidente que pudiera producirse será contemplada a tenor 
del Seguro Escolar, de acuerdo con la Reglamentación establecida por el Decreto 2078/1971, 
de 13 de agosto.

No obstante lo anterior, la Consejería de Educación y Empleo suscribirá un seguro adicional 
para mejorar indemnizaciones, cubrir daños a terceros o responsabilidad civil.

Sexta. La Administración educativa notificará al Área Funcional de Trabajo e Inmigración del 
Ministerio Trabajo y Economía Social una copia del presente convenio, y pondrá a su dispo-
sición en caso de que lo solicite la relación de alumnos y alumnas que, en cada período de 
tiempo, estén llevando a cabo el programa formativo en la empresa colaboradora.

Séptima. La Administración educativa podrá proporcionar al tutor/a-coordinador/a y resto de 
personal de la empresa colaboradora implicados en el proceso de formación y aprendizaje un 
curso de formación sobre metodología docente y uso de plataformas docentes.

Octava. El centro educativo se compromete al cumplimiento de la programación de las acti-
vidades formativas que han sido acordadas con la empresa colaboradora, a realizar su segui-
miento y la valoración del progreso de los estudiantes y, junto con el tutor/a de la empresa 
colaboradora, a la revisión de la programación, si una vez iniciado el mismo y a la vista de los 
resultados, fuera necesario.


NÚMERO 123 
Martes, 28 de junio de 2022

30302

Novena. El centro educativo nombrará un responsable (tutor/a-coordinador/a) para la coor-
dinación de las actividades formativas, que garantizará la orientación y consulta del alumnado 
y facilitará las relaciones con la empresa colaboradora.

Décima. El profesorado participante en el proyecto de Formación Profesional Dual del ciclo 
formativo de grado superior en Dirección de Servicios de Restauración (HOT3-7), tendrá como 
funciones:

	 a) �Participar, en su caso, en la elaboración, revisión y actualización de las programaciones 
didácticas, fijando el programa formativo de acuerdo con la empresa colaboradora.

	 b) �Asistir a las reuniones de coordinación del proyecto.

	 c) �Participar en las actividades de formación organizadas por la Consejería de Educación y 
Empleo.

	 d) �Realizar las actividades de coordinación necesarias para el adecuado desarrollo del 
proyecto.

	 e) �Evaluar a los y las estudiantes teniendo en cuenta, en su caso, las aportaciones del 
profesorado de la empresa y el resultado de las actividades desarrolladas en la misma.

Undécima. Las personas designadas como responsables (tutoras/coordinadoras) tendrán las 
siguientes funciones:

	 a) �Realizar el seguimiento y coordinación del equipo de docentes y formadores que integren 
el proyecto, coordinando sus actividades y, en su caso, los departamentos implicados.

	 b) �Velar por la correcta implantación del nuevo modelo metodológico, curricular y organi-
zativo, coordinando el diseño y desarrollo de la programación didáctica y el programa 
formativo.

	 c) �Revisar y trasladar las programaciones didácticas y memorias finales.

	 d) �Participar en tareas de formación.

	 e) �Coordinar las reuniones mensuales de control en las que se hará seguimiento de cada 
uno de los estudiantes.

	 f) �Tutelar los procesos de evaluación de los distintos módulos profesionales, teniendo en 
cuenta las aportaciones de los formadores de la empresa y el resultado de las activida-
des desarrolladas en la misma.


NÚMERO 123 
Martes, 28 de junio de 2022

30303

Duodécima. El centro educativo informará a los estudiantes, con anterioridad a la matrícula 
en el ciclo de acuerdo con el artículo 8.3 del Decreto 100/2014, entre otros, sobre los siguien-
tes aspectos:

	 a. �Las finalidades de la formación profesional dual.

	 b. �La distribución temporal de la actividad formativa en el centro educativo y en la empresa 
colaboradora.

	 c. �El contenido del convenio de colaboración suscrito entre el centro educativo y la empre-
sa colaboradora.

	 d. �Régimen de becas.

	 e. �Normas internas de funcionamiento de la empresa.

	 f. �Circunstancias que pueden dar lugar a la interrupción, suspensión o exclusión del es-
tudiante del proyecto de Formación Profesional Dual de acuerdo con el reglamento de 
régimen interno de los centros educativos y el régimen de infracciones y sanciones es-
tablecido en las normas de funcionamiento de la empresa.

Decimotercera. La selección del alumnado responde a las siguientes exigencias:

	 □ �Criterios académicos generales de acceso a enseñanzas de formación profesional del 
sistema educativo.

	 □ Realización de pruebas teórico/prácticas en los siguientes módulos/ámbitos: 

		  El desarrollo de estas pruebas podrá ser con la siguiente metodología:

			   □ �De desarrollo.

			   □ �Tipo test.

	 □ �Entrevista personal por la empresa colaboradora y/o centro educativo. �

	 □ �Test psicotécnicos por la empresa colaboradora y/o centro educativo.

	 □ �Reconocimiento médico.

	 □ �Otros (especificar): calificaciones, asistencia a clase, actitud, esfuerzo y motivación del 
alumnado, consideraciones a tener en cuenta para determinar su incorporación o no a 
la empresa o centro de trabajo.

X

X

X


NÚMERO 123 
Martes, 28 de junio de 2022

30304

Decimocuarta. Los estudiantes relacionados en el anexo II cuando cursen segundo curso del 
ciclo tendrán derecho a beca en las siguientes condiciones:

	 □ �Por la Administración educativa, en la cuantía de ........ euros/mes.

	 □ �Por la empresa colaboradora, en la cuantía de ............ euros/mes. 

	 □ �Otras entidades (especificar): en la cuantía de ........... euros/mes.

	 □ �No se concederá beca.

Decimoquinta. En todo momento el alumnado irá provisto en la empresa del DNI y tarjeta 
de identificación del centro educativo.

Decimosexta. Los estudiantes participantes en los proyectos de formación profesional dual 
del sistema educativo habrán de someterse al proceso de selección fijado en este convenio 
de colaboración.

Decimoséptima. Los estudiantes y tutores legales, en su caso, deberán adoptar, suscribiendo 
el modelo normalizado establecido al efecto (anexo IV), el compromiso de cumplir las condi-
ciones del proyecto y de la empresa participante establecidas en el convenio de colaboración.

Decimoctava. Se establece formación complementaria:

	 □ �No.

	 □ �Sí 1 (especificar):

Decimonovena. Este convenio entra en vigor desde el momento de la firma del mismo y 
tendrá una duración de cuatro años.

Vigésima. En lo no contemplado en el convenio y sus Anexos será de aplicación el Real De-
creto 1529/2012, de 8 de noviembre, y demás normativa de aplicación.

Vigésima primera. El presente convenio podrá extinguirse por mutuo acuerdo, por expira-
ción del tiempo convenido o por denuncia de cualquiera de las partes, que será comunicada a 
la otra con una antelación mínima de treinta días, arbitrándose en todo caso por la empresa 
las medidas necesarias para que el alumnado que haya iniciado el proyecto en modalidad dual 
pueda completarlo, hasta la obtención del título y que estén en todo caso basadas en alguna 
de las siguientes causas:

1. Su desarrollo se concreta en el programa de formación.

X

X


NÚMERO 123 
Martes, 28 de junio de 2022

30305

	 a. �Cese de actividades del centro educativo o de la empresa colaboradora.

	 b. �Fuerza mayor que imposibilite el desarrollo de las actividades programadas.

	 c. �Incumplimiento de las cláusulas establecidas en el convenio de colaboración, inadecua-
ción pedagógica de las actividades formativas programadas o vulneración de las normas 
que, en relación con la realización de las actividades programadas, estén en cada caso 
vigentes.

Igualmente se podrá rescindir para un determinado alumno, alumna o grupo de estudiantes, 
por cualquiera de las partes firmantes, y ser excluido de su participación en el convenio por 
decisión unilateral del centro educativo, de la empresa colaboradora, o conjunta de ambos, 
en los siguientes supuestos:

	 a. �Faltas repetidas de asistencia y/o puntualidad no justificadas, previa audiencia del 
interesado.

	 b. �Actitud incorrecta o falta de aprovechamiento, previa audiencia del interesado.

El Secretario General de la Consejería de 
Educación y Empleo

(PD, Resolución de 13 de noviembre 2019, 
DOE núm. 223, de 19 de noviembre).

D. RUBÉN RUBIO POLO

El representante legal de La 
Milanesa 2015, SL

D. ÁLVARO MILANÉS ROLLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30306

RESOLUCIÓN de 3 de junio de 2022, de la Secretaría General, por la que se 
da publicidad al Convenio de Colaboración entre la Consejería de Agricultura, 
Desarrollo Rural, Población y Territorio y la Universidad de Extremadura 
para la realización de actividades relacionadas con la economía social y el 
cooperativismo durante el 2022. (2022061851)

Habiéndose firmado el día 18 de mayo de 2022, el Convenio de Colaboración entre la Conse-
jería de Agricultura, Desarrollo Rural, Población y Territorio y la Universidad de Extremadura 
para la realización de actividades relacionadas con la economía social y el cooperativismo 
durante el 2022, de conformidad con lo previsto en el artículo 8 del Decreto 217/2013, de 19 
de noviembre, por el que se regula el Registro General de Convenios de la Administración de 
la Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 3 de junio de 2022.

La Secretaria General,
PA, Resolución de 01/03/2021, 

DOE n.º 43, de 4 de marzo de 2021.
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30307

CONVENIO DE COLABORACIÓN ENTRE LA CONSEJERÍA DE AGRICULTURA, 
DESARROLLO RURAL, POBLACIÓN Y TERRITORIO Y LA UNIVERSIDAD DE 
EXTREMADURA PARA LA REALIZACIÓN DE ACTIVIDADES RELACIONADAS 
CON LA ECONOMÍA SOCIAL Y EL COOPERATIVISMO DURANTE EL 2022.

Mérida, 18 de mayo de 2022.

REUNIDOS

De una parte, Dña. María Curiel Muñoz, Secretaria General de la Consejería de Agricultura, 
Desarrollo Rural, Población y Territorio nombrada por Decreto 71/2019, de 16 de julio (DOE 
n.º 137, de 17 de julio) que interviene en nombre y representación de la Junta de Extremadu-
ra, de acuerdo con la delegación de firma otorgada por Resolución de 23 de julio de 2019, de 
la Consejera, por la que se delegan determinadas competencias, así como la firma de resolu-
ciones y actos en la Secretaría General de la Consejería (DOE n.º 144, de 26 de julio) y previa 
autorización otorgada por el Consejo de Gobierno en sesión celebrada el 20 de abril de 2022.

De otra, D. Antonio Hidalgo García, Rector Magnífico de la Universidad de Extremadura, en 
representación de la misma, nombrado por Decreto 2/2019, de 8 de enero (DOE n.º 6, de 
10 de enero), que interviene en nombre y representación de la Universidad de Extremadura 
conforme a lo dispuesto en el artículo 91 de los Estatutos de la Universidad de Extremadura, 
aprobados por el Decreto 65/2003, de 8 de mayo, modificado por el Decreto 190/2010, de 
1 de octubre; previa aprobación del Convenio por el Consejo de Gobierno de la Universidad, 
en su sesión del 17 de marzo de 2022, según lo dispuesto en el artículo 87.2, apartado j), de 
sus Estatutos.

Ambos en representación de las instituciones a las que pertenecen y en uso de las facultades 
que por sus cargos tienen conferidas, reconociéndose mutuamente con capacidad y compe-
tencia suficiente para intervenir en la representación que ostentan y, al efecto,

EXPONEN

Primero.

El artículo 9.1.17 del Estatuto de Autonomía de Extremadura, en su redacción dada por la Ley 
Orgánica 1/2011, de 28 de enero, atribuye a la Comunidad Autónoma competencia exclusiva 
en materia de organización, funcionamiento y régimen de las cooperativas y entidades asimi-
ladas, así como el fomento de todas las modalidades de economía social.

En particular, de acuerdo con lo dispuesto en el Decreto del Presidente 41/2021, de 2 de 
diciembre, por el que se modifica la denominación y competencias de las Consejerías que 
conforman la Administración de la Comunidad Autónoma de Extremadura y en el Decreto 


NÚMERO 123 
Martes, 28 de junio de 2022

30308

164/2019, de 29 de octubre, por el que se establece la estructura orgánica de la Consejería 
de Agricultura, Desarrollo Rural, Población y Territorio promover, corresponde a la Consejería 
de Agricultura, Desarrollo Rural, Población y Territorio estimular y desarrollar el movimiento 
cooperativo, especialmente en el ámbito rural y agrario, como instrumento de desarrollo del 
ámbito rural.

Segundo.

La Universidad de Extremadura (UEx) es un organismo público de carácter multisectorial y 
pluridisciplinario que desarrolla actividades de docencia, investigación y desarrollo científico y 
tecnológico, contemplando entre sus fines el desarrollo social, económico y cultural, de acuer-
do con lo dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, para lo 
cual resulta necesaria la colaboración con otras instituciones.

El artículo 87 del Decreto 65/2003, de 8 de mayo, por el que se aprueban los Estatutos de la 
Universidad de Extremadura, modificado por el Decreto 190/2010, de 1 de octubre, regula las 
funciones del Consejo de Gobierno de la Universidad, estableciendo entre sus funciones apro-
bar, a propuesta del Rectorado, el establecimiento de convenios con entes Públicos y privados.

En particular, el Aula de Patrocinio Ibercaja de Economía Social y Cooperativas de la UEx tiene 
por objeto, entre otros, potenciar el sector de las cooperativas a través de diversas activida-
des formativas y la celebración de un curso de verano.

Por su parte, la Oficina de Responsabilidad Social Universitaria de la UEx tiene como finalidad 
formar y sensibilizar a estudiantes y demás personal de la universidad, fomentar los valores 
sociales y de responsabilidad en las entidades, así como una gestión y proyección social, entre 
otros, respondiendo a la visión de la responsabilidad social universitaria.

Tercero.

De acuerdo con el artículo 5 de la Ley 5/2011, de 29 de marzo, de Economía Social, forman 
parte de la economía social las sociedades cooperativas, las sociedades laborales, la mutuali-
dades, las fundaciones y las asociaciones que lleven a cabo actividad económica, las empresas 
de inserción, los centros especiales de empleo, las cofradías de pescadores, las sociedades 
agrarias de transformación y las entidades singulares creadas por normas específicas que se 
rijan por los principios orientadores de la economía social, que son: primacía de las personas 
y del fin social sobre el capital, aplicación de los resultados obtenidos al fin social objeto de 
la entidad, promoción de la solidaridad interna y con la sociedad e independencia respecto a 
los poderes públicos.

Además, el artículo 8 de la citada Ley 5/2011, de 29 de marzo, reconoce como tarea de in-
terés general, la promoción, estímulo y desarrollo de las entidades de la economía social y 


NÚMERO 123 
Martes, 28 de junio de 2022

30309

de sus organizaciones representativas y establece como objetivo de las políticas promoción 
de la economía social de los poderes públicos, entre otros, facilitar las diversas iniciativas de 
economía social, promover los principios y valores de la economía social, crear un entorno 
que fomente el desarrollo de las iniciativas económicas y sociales en el marco de la economía 
social, fomentar el desarrollo de la economía social en áreas como el desarrollo rural, la de-
pendencia y la integración social, etcétera.

Cuarto.

En nuestra región, las entidades de la economía social conforman un sistema fértil, complejo 
y variado, extendido por todo su territorio y con importante presencia en zonas urbanas y ru-
rales. Y es precisamente en estas últimas, afectadas por el reto demográfico y la dificultad de 
acceder a servicios básicos, donde la economía social desarrolla una labor fundamental para 
fijar la población y luchar contra la despoblación, mediante la creación de puestos de trabajo 
estables y de calidad, fuertemente arraigados en el territorio, favoreciendo el desarrollo re-
gional y contribuyendo a su sostenibilidad y desarrollo.

Sin embargo, como señala el Plan de Acción para la Economía Social de la Comisión Europea 
al no ser comprendidas y reconocidas suficientemente, las entidades de la economía social 
tienen dificultades para desarrollar y ampliar sus actividades y, por lo tanto, se ven impedidas 
de tener un impacto económico y social aún mayor, por lo que aumentar la visibilidad de la 
economía social es fundamental para su reconocimiento y desarrollo.

Quinto.

En este marco, se hace necesario realizar una serie de actuaciones con el objeto de promo-
cionar y dar visibilidad a las entidades de economía social en la Comunidad Autónoma de 
Extremadura. Para ello, la Consejería de Agricultura, Desarrollo Rural, Población y Territorio 
considera más ventajoso económicamente, así como más efectivo para el interés general 
que se persigue, que la colaboración técnica y científica necesaria para el desarrollo de estas 
actuaciones se desarrolle por la Universidad de Extremadura, dada la alta capacidad y espe-
cialización de su profesorado, así como, por los medios con que cuenta.

Sexto.

De acuerdo con lo expuesto, ambas partes están interesadas en colaborar en la realización 
de una serie de actuaciones durante el 2022 para fomentar y promocionar el conocimiento 
de la economía social en nuestra región, mediante la realización de la II edición del curso 
internacional de verano-otoño de la UEX sobre emprendimiento cooperativo, la elaboración 
de un informe sobre la Economía Social ante los retos de los Objetivos de Desarrollo Sosteni-
ble y la Economía Verde y Circular y la publicación del Libro Blanco de la Economía Social en 
Extremadura.


NÚMERO 123 
Martes, 28 de junio de 2022

30310

En consecuencia, ambas partes acuerdan formalizar el siguiente Convenio de colaboración, de 
acuerdo con el artículo 49 de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Adminis-
tración de la Comunidad Autónoma de Extremadura, con arreglo a las siguientes,

CLÁUSULAS

Primera. Objeto y ámbito de aplicación.

El objeto del presente convenio es establecer un marco de colaboración entre la Consejería 
de Agricultura, Desarrollo Rural, Población y Territorio y la Universidad de Extremadura para 
la realización de diversas actuaciones de promoción, estudio y difusión de la economía social, 
que doten de visibilidad a estas entidades en nuestra región.

Segunda. Duración y prórroga.

El presente convenio extenderá su vigencia desde el momento de su firma hasta el 30 de 
noviembre de 2022, pudiendo acordar unánimemente su prórroga por un período máximo 
de 6 meses antes de la fecha en que finalice su vigencia, conforme a lo establecido en la Ley 
40/2015, de 1 de octubre, del Régimen Jurídico del Sector Público.

Tercera. Naturaleza.

Este convenio tiene naturaleza administrativa y se considera excluido de la Ley 9/2017, de 
8 de noviembre, de Contratos del Sector Público, por la que se transponen al ordenamiento 
jurídico español las Directivas del Parlamento Europeo y del Consejo 2014/23/UE y 2014/24/ 
UE, de 26 de febrero de 2014.

Cuarta. Obligaciones de las partes y actuaciones a realizar.

Ambas partes aportarán los medios materiales y humanos necesarios para el desarrollo del 
Convenio y, en concreto, para la consecución de los fines que constituyen su objeto las partes 
se comprometen a:

1. �Le corresponderá a la Consejería de Agricultura, Desarrollo Rural, Población y Territorio:

	 1.1. �Aportar la cantidad de setenta mil euros (70.000,00 €), con cargo a la anualidad 
2022, para financiar los gastos que generen las actuaciones del presente Convenio.

	 1.2. �Aportar a la Universidad de Extremadura el apoyo de su personal técnico en lo rela-
cionado con la ejecución de las actuaciones objeto del Convenio, así como de la infor-
mación estadística de la que disponga en sus registros que sea solicitada por la UEx.


NÚMERO 123 
Martes, 28 de junio de 2022

30311

2. �Por su parte, le corresponderá a la Universidad de Extremadura:

	 2.1. �Realizar la totalidad de las siguientes actuaciones:

		  2.1.1. �Realizar la II edición del curso internacional de verano-otoño de la UEx sobre 
emprendimiento cooperativo dedicado a la economía social como respuesta a los 
Objetivos de Desarrollo Sostenible (ODS).

				�    La UEx, a través del Vicerrectorado de Extensión Universitaria, programa la XXIII 
Edición de los Cursos Internacionales de Verano/Otoño 2022, concebidos como 
un foro del conocimiento en el que la participación, el debate y la reflexión de 
los universitarios, profesional y público interesado posibiliten el intercambio de 
ideas, con el fin de genera una mayor riqueza intelectual.

				�    Dentro de esta convocatoria, se realizará un curso de verano que analizará la 
Economía Social como respuesta a los ODS, con los siguientes objetivos:

				    — �Acercar la problemática de los ODS a los estudiantes universitarios, generando 
interés para su estudio e investigación, así como sembrando la necesidad de 
trabajar para el logro de los mismos.

				    — �Realizar una radiografía que defina el nivel de implicación de las empresas ante 
el logro de los ODS.

				    — �Conocer experiencias prácticas que nos ayuden a trabajar en pro de los ODS.

				    — �Definir líneas que motiven a los estudiantes a defender el progreso, la prospe-
ridad, el planeta, la paz y las alianzas.

		  2.1.2. �Realizar el Informe sobre la Economía Social ante los retos de los Objetivos de 
Desarrollo Sostenible y la Economía Verde y Circular.

				�    Ante el desafío global actual y la necesidad de lograr un progreso a nivel mundial, 
en 2015 se adoptó la Agenda 2030 para el Desarrollo Sostenible (DS) que docu-
menta los 17 ODS y las 169 metas.

				�    Bajo esta Agenda se regirán los programas de desarrollo mundiales durante los 
próximos 15 años. A pesar de que los ODS no son jurídicamente obligatorios, se 
espera que los gobiernos los adopten como propios y establezcan marcos nacio-
nales para el logro de éstos.

				�    Por su parte, la Economía Verde y Circular (EVC) tiene la capacidad de apoyar 
el crecimiento sostenible al ser capaz de evitar fugas de materiales valiosos. La 


NÚMERO 123 
Martes, 28 de junio de 2022

30312

mejora en el aprovechamiento de los recursos puede beneficiar las economías, no 
sólo en el plano económico, sino también ambiental. Por ello, la evolución a una 
EVC es un paso esencial que permitirá cumplir el programa de eficiencia en el uso 
de los recursos, persiguiendo un crecimiento inteligente, sostenible e integrador.

				�    De esta forma, ante la importancia de los ODS y de la EVC, la UEx deberá rea-
lizar un estudio en las entidades de la economía social, en el que se informe del 
acercamiento de las mismas a cada uno de los objetivos y a la estrategia basada 
en un Sistema de producción circular.

		  2.1.3. �Elaborar el Libro Blanco de la Economía Social en Extremadura.

				�    La importancia de la Economía Social para Extremadura es innegable. Existen un 
gran número de entidades que aportan un gran valor a la región.

				�    Sin embargo, no se tiene un estudio actualizado que recoja una radiografía de 
cada una de las figuras existentes en la Comunidad, para Ante ello, se elaborará 
el Primer Libro Blanco de la Economía Social en Extremadura, en el cual se desa-
rrollará, a lo largo de los diferentes capítulos, los siguientes aspectos:

				    I. �Ámbito de la Economía Social en Extremadura,

				    II. �Una visión global de las cifras de la Economía Social en Extremadura,

				    III. �Cooperativas,

				    IV. �Sociedades Laborales,

				    V. �Sociedades Agrarias de Transformación,

				    VI. �Centros Especiales de Empleo,

				    VII. �Fundaciones, 

				    VIII. �Asociaciones,

				    IX. �Entidades singulares,

				    X. �Estudios de casos de entidades en Extremadura.

	 2.2. �Entregar una memoria-informe final en donde se contendrá el conjunto de actuacio-
nes realizadas y el resultado científico de las mismas.


NÚMERO 123 
Martes, 28 de junio de 2022

30313

3. �No difundir, a salvo lo que disponga la ley, las informaciones científicas o técnicas que cons-
tituyen el objeto de este convenio sin previa autorización expresa de la otra parte.

Las actuaciones del Convenio que corresponden a cada una de las partes, serán llevadas a 
cabo mediante los medios propios disponibles o mediante la suscripción contractual con ter-
ceros, respecto de aquellas acciones que resulten necesarias, siendo de exclusiva responsa-
bilidad de cada parte y efectuándose a su riesgo y ventura.

Quinta. Comisión de seguimiento.

Para facilitar su ejecución, interpretación y seguimiento, una vez suscrito el presente convenio 
se constituirá una Comisión de Seguimiento, integrada por:

	 — �Dos representantes de la Consejería de Agricultura, Desarrollo Rural, Población y Te-
rritorio, designados por la Dirección General de Cooperativas y Economía Social, que 
desempeñen sus funciones en el ámbito de la economía social y ostenten la condición 
de funcionarios.

	 — �Dos representantes de la Universidad de Extremadura, designados por el Rectorado, que 
intervengan en el proyecto y tengan la condición de funcionarios.

La Comisión de Seguimiento garantizará el cumplimiento del convenio, resolverá las dudas y 
las controversias que pudieran surgir en su ejecución y desarrollo y propondrá futuras líneas 
de trabajo.

En su funcionamiento, la Comisión se regirá por los preceptos relativos a órganos colegiados 
recogidos en la Subsección primera de la sección tercera del capítulo II del título preliminar 
de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Sexta. Dirección técnica y científica.

La Dirección Técnica del Convenio se realizará de forma conjunta por la Consejería de Agricul-
tura, Desarrollo Rural, Población y Territorio y la Universidad de Extremadura, por los direc-
tores técnicos nombrados al efecto por la Comisión de Seguimiento. La dirección técnica del 
convenio será la encargada de verificar la conformidad de su contenido con el contenido de 
las actuaciones realizadas por la Universidad de Extremadura.

El desarrollo científico del proyecto correrá a cargo de los profesores de la Universidad de 
Extremadura: D. Ramón Sanguino Galván, profesor doctor, director del Departamento de 
Dirección de Empresas y Sociología y director del Aula de Patrocinio Ibercaja de Economía 
Social y Cooperativas y Dña. Dolores Amalia Gallardo Vázquez, catedrática de la Universidad 
de Extremadura, profesora doctora y perteneciente al Departamento de Economía Financiera 
y Contabilidad.


NÚMERO 123 
Martes, 28 de junio de 2022

30314

Séptima. Dotación presupuestaria y financiación.

La aportación económica de la Junta de Extremadura de setenta mil euros (70.000,00 €) se 
imputará a la aplicación presupuestaria 120100000/G/325A/64100/20220097/CAG0000001 
de los Presupuestos Generales de la Comunidad Autónoma para el 2022, para la cual se ha 
efectuado la oportuna retención de crédito.

El abono de la cantidad convenida se realizará una vez comprobada su adecuación de las ac-
tuaciones realizadas por la UEx al contenido del Convenio por la Comisión de Seguimiento y 
certificada la ejecución de los trabajos y la realización de los gastos por la Dirección Técnica, 
mediante los siguientes tres pagos:

	 — �Primer pago: Previa justificación, que deberá presentarse como máximo el 30 de sep-
tiembre de 2022, de la celebración de la II edición del Curso Internacional de verano-
otoño de la UEX sobre Emprendimiento Cooperativo: La economía social como respues-
ta a los ODS, se abonarán 6.000,00 euros.

	 — �Segundo pago: Previa justificación, que deberá presentarse como máximo el 30 de no-
viembre de 2022, de la elaboración y entrega del informe sobre la Economía Social ante 
los retos de los objetivos ODS y la Economía Verde y Circular, se abonarán 15.000,00 
euros.

	 — �Tercer pago: Previa justificación, que deberá presentarse como máximo el 30 de no-
viembre de 2022, de la redacción y entrega del Libro Blanco de la Economía Social de 
Extremadura, se abonarán 49.000,00 euros.

Se considerará justificada la realización de los trabajos cuando se hayan realizado las actua-
ciones y, en su caso, entregado los correspondientes estudios, la memoria de los mismos y se 
haya comprobado por personal de la Consejería de Agricultura, Desarrollo Rural, Población y 
Territorio la correcta ejecución de las actuaciones y estudios.

Los gastos correspondientes a la realización de las actuaciones, se deberán justificar median-
te la presentación por la Universidad de Extremadura de las facturas y demás documentos 
acreditativos del gasto y pago realizado, con carácter previo a cada uno de los tres pagos. El 
importe no justificado se disminuirá del importe total del presente convenio.

La Universidad de Extremadura se compromete a llevar un sistema de contabilidad separado 
o bien un código contable adecuado para todas las transacciones relacionadas con los trabajos 
realizados en cumplimiento de los objetivos del presente Convenio. Así mismo, la Universi-
dad de Extremadura tiene la obligación de someterse a las actuaciones de comprobación que 
respecto de la gestión de los fondos recibidos pueda efectuar el órgano concedente, así como 


NÚMERO 123 
Martes, 28 de junio de 2022

30315

cualesquiera otras de comprobación y control financiero que puedan realizar los órganos de 
control competentes, aportando cuanta información le sea requerida en el ejercicio de las 
actuaciones anteriores.

Los pagos se realizarán mediante transferencia bancaria a la cuenta corriente IBAN ES39 0049-
6744-45-2216163524 del Banco de Santander a nombre de la Universidad de Extremadura, 
indicando como referencia el título de este convenio.

Octava. Propiedad de resultados.

Los resultados obtenidos a raíz de este convenio serán propiedad de la Consejería de Agricul-
tura, Desarrollo Rural, Población y Territorio de la Junta de Extremadura y de la Universidad 
de Extremadura. 

Todos los derechos de los documentos resultantes quedan reservados, queda prohibida la 
reproducción total o parcial por cualquier medio, sin previa autorización de los autores.

Novena. Personal.

La dirección científica del proyecto podrá incorporar miembros de su grupo de investigación, 
así como otros expertos en cooperativismo y economía social que estime oportunos. Adicio-
nalmente, podrá incorporar a otros profesores de la Universidad de Extremadura de otros 
Departamentos siempre que aporten experiencia relevante en el ámbito de actuación.

Los contratos celebrados por la Universidad de Extremadura con terceros en ejecución de las 
actuaciones objeto de este convenio serán de su exclusiva responsabilidad, efectuándose a 
su riesgo y ventura.

Este convenio no generará, en ningún caso, relación laboral o profesional alguna entre la Jun-
ta de Extremadura y las personas designadas por la Universidad de Extremadura para llevar 
a cabo la ejecución de las actividades incluidas en el mismo.

Décima. Modificación y resolución.

Las partes podrán modificar el presente documento en cualquier momento por mutuo acuer-
do. A su vez, cualquiera de las partes podrá denunciar el presente convenio comunicándolo 
por escrito a la otra parte, con dos meses de antelación a la fecha en que vaya a darlo por 
terminado.

El presente convenio puede extinguirse anticipadamente por:

	 — �Acuerdo expreso y escrito de las partes.


NÚMERO 123 
Martes, 28 de junio de 2022

30316

	 — �Decisión judicial o administrativa declaratoria de su nulidad.

	 — �Imposible o innecesaria ejecución.

	 — �Por incumplimiento de cualquiera de las estipulaciones acordadas.

En este caso, cualquiera de las partes podrá notificar a la parte incumplidora un requeri-
miento para que cumpla en un determinado plazo con las obligaciones o compromisos que se 
consideren incumplidos. Este requerimiento será comunicado a la Comisión de Seguimiento. 
Transcurrido dicho plazo sin que se haya subsanado la causa que dio lugar a la denuncia, el 
convenio quedará resuelto de forma automática.

Una vez resuelto el convenio, la Universidad de Extremadura remitirá a la Dirección General 
de Cooperativas y Economía Social de la Consejería de Agricultura, Desarrollo Rural, Población 
y Territorio, en un plazo máximo de quince días, la documentación justificativa de los gastos 
en que hubiera incurrido y los resultados obtenidos.

Si de la citada justificación resultara que el importe de las actuaciones ejecutadas por la UEx 
fuera inferior a la cuantía acordada, y las cantidades hubieran sido ya pagados, la Universi-
dad de Extremadura reintegrará la diferencia entre lo ejecutado y lo abonado, así como de 
los intereses legales que hubieren devengado las citadas cantidades. Por el contrario, si de la 
justificación resultara que el importe de las actuaciones ejecutadas es superior a las cuantías 
abonadas, procederá el abono de la cantidad pendiente hasta el importe debidamente justi-
ficado, sin que en ningún caso puedan realizarse pagos por importes superiores a los consig-
nados en la cláusula séptima.

Decimoprimera. Resolución de controversias.

Las dudas y controversias sobre la interpretación y ejecución del presente convenio serán 
resueltas por la Comisión de Seguimiento. No obstante, en el caso de que se mantuvieran las 
discrepancias, dado su carácter administrativo, será la jurisdicción contencioso-administrativa 
la competente para resolver cuantas cuestiones litigiosas pudieran suscitarse.

En prueba de conformidad y para su efectivo cumplimiento, se firma digitalmente.

La Consejera de Agricultura, Desarrollo Rural, 
Población Y Territorio.

(PA,) La Secretaria General.
(Res. 23/07/2019 - DOE n.º 144, de 26/07)

MARÍA CURIEL MUÑOZ

El Rector Magnífico De La 
Universidad De Extremadura.

ANTONIO HIDALGO GARCÍA


NÚMERO 123 
Martes, 28 de junio de 2022

30317

RESOLUCIÓN de 6 de junio de 2022, de la Secretaría General, por la que se 
da publicidad al Convenio de Colaboración entre la Consejería de Movilidad, 
Transporte y Vivienda y la empresa "Daniel Granado García", para la gestión 
de las subvenciones destinadas al fomento de la movilidad previstas en el 
Decreto 83/2017, de 13 de junio, y otras prestaciones propias de la explotación 
de los servicios de transporte público regular y de uso general de viajeros por 
carretera JEAV-015, durante el año 2021. (2022061857)

Habiéndose firmado el día 10 de septiembre de 2021, el Convenio de Colaboración entre la 
Consejería de Movilidad, Transporte y Vivienda y la empresa “Daniel Granado García”, para 
la gestión de las subvenciones destinadas al fomento de la movilidad previstas en el Decreto 
83/2017, de 13 de junio, y otras prestaciones propias de la explotación de los servicios de 
transporte público regular y de uso general de viajeros por carretera JEAV-015, durante el 
año 2021, de conformidad con lo previsto en el artículo 8.º del Decreto 217/2013, de 19 de 
noviembre, por el que se regula el Registro General de Convenios de la Administración de la 
Comunidad Autónoma de Extremadura.

RESUELVO:

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

Mérida, 6 de junio de 2022.

La Secretaria General.
PA, Resolución de 01/03/2021, 

DOE n.º 43, de 4 de marzo de 2021,
La Jefa de Servicio de Legislación y 

Documentación,

M.ª MERCEDES ARGUETA MILLÁN


NÚMERO 123 
Martes, 28 de junio de 2022

30318

CONVENIO DE COLABORACIÓN ENTRE LA CONSEJERÍA DE MOVILIDAD, 
TRANSPORTE Y VIVIENDA Y LA EMPRESA “DANIEL GRANADO GARCÍA”, 

PARA LA GESTIÓN DE LAS SUBVENCIONES DESTINADAS AL FOMENTO DE 
LA MOVILIDAD PREVISTAS EN EL DECRETO 83/2017, DE 13 DE JUNIO, Y 
OTRAS PRESTACIONES PROPIAS DE LA EXPLOTACIÓN DE LOS SERVICIOS 

DE TRANSPORTE PÚBLICO REGULAR Y DE USO GENERAL DE VIAJEROS POR 
CARRETERA JEAV-015, DURANTE EL AÑO 2021.

Mérida, 10 de septiembre de 2021.

REUNIDOS

De una parte, Dª. Leire Iglesias Santiago, Consejera de Movilidad, Transporte y Vivienda, 
actuando en nombre y representación de la Consejería del mismo nombre, en virtud de la 
competencia que le confiere el artículo 36. a) de la Ley 1/2002, de 28 de febrero, del Gobierno 
y de la Administración de la Comunidad Autónoma de Extremadura.

Y de otra, D. Daniel Granado García, con NIF n.º ***7616**, actuando en nombre y represen-
tación de la empresa de igual nombre, prestadora del servicio público de transporte regular 
de uso general de viajeros por carretera JEAV-015, (Serrejón-Casatejada.)

Actuando ambas partes de acuerdo con los principios de colaboración y servicio efectivo a los 
ciudadanos, se reconocen capacidad jurídica suficiente para otorgar y suscribir el presente 
convenio, a cuyo efecto

EXPONEN

Primero. La Consejería de Movilidad, Transporte y Vivienda, a través de la Dirección General 
de Transportes, gestiona los servicios de transporte público regular de viajeros de uso general 
que se prestan en la Comunidad Autónoma, en virtud de la competencia exclusiva que atribuye 
a aquélla el artículo 9.1.39 del Estatuto de Autonomía de Extremadura, cuando discurra el iti-
nerario íntegramente por el territorio de la Región, o al amparo de la Ley Orgánica 5/1987, de 
30 de julio, de Delegación de Facultades del Estado en las Comunidades Autónomas en relación 
con los transportes por carretera y por cable, cuando se trate de servicios parciales interiores.

Segundo. La Junta de Extremadura, mediante el Decreto 83/2017, de 13 de junio, por el que 
se establecen las bases reguladoras de las subvenciones destinadas al fomento de la movili-
dad mediante el transporte público regular de uso general de viajeros por carretera, persigue 
el objetivo de financiar la movilidad de los beneficiarios a través de los servicios de transporte 
público regular de uso general de viajeros por carretera, en aquellos desplazamientos que 
tengan su origen en la Comunidad Autónoma de Extremadura, como actividad de interés 


NÚMERO 123 
Martes, 28 de junio de 2022

30319

social, mediante la bonificación del precio del billete o título de transporte que los usuarios 
adquieran, debiendo cumplir los titulares del derecho a la subvención las obligaciones mate-
riales y formales que se establezcan.

Tercero. Conforme a la normativa indicada, la gestión de las subvenciones destinadas al fo-
mento de la movilidad se implementará mediante la aplicación, por parte de las empresas que 
presten los servicios de transporte público regular y de uso general de viajeros por carretera, 
de una bonificación del 50% del precio total vigente, a excepción de las víctimas de violencia 
de género que será del 100%, (resultante de la aplicación de las tarifas autorizadas y demás 
conceptos legales aplicables y de los descuentos que la empresa efectúe voluntariamente o 
tenga la obligación legal o contractual de practicar) del título de transporte adquirido por el 
usuario. 

Cuarto. La empresa “Daniel Granado García”, es titular del servicio de transporte público re-
gular y de uso general de viajeros por carretera entre las localidades de Serrejón-Casatejada, 
(JEAV-015), y ostenta la condición de empresa colaboradora en la gestión de las subvencio-
nes destinadas al fomento de la movilidad reguladas en el Decreto 83/2017, al amparo de su 
artículo 9.

Quinto. De acuerdo con el artículo 10 del Decreto 83/2017, es obligación de la empresa co-
laboradora suscribir con la Consejería competente en materia de transportes el convenio que 
formalice la colaboración en la gestión de las ayudas a la movilidad.

Sexto. La Consejería de Movilidad, Transporte y Vivienda pretende, en la actualidad, mejorar 
la explotación de los servicios de transporte público regular y de uso general de viajeros por 
carretera mediante la implementación de herramientas tecnológicas que contribuyan a incre-
mentar los niveles de eficacia de las prestaciones que integran el ejercicio de las funciones 
ejecutadas por las empresas prestadoras de aquellos servicios.

En atención a ello, la Consejería ha desarrollado un proyecto de instalación de una platafor-
ma tecnológica común a los diferentes servicios, denominado Sistema Central de Gestión del 
Transporte en Extremadura, (SIGETEX).

Dicho Sistema se encuentra estructurado en los siguientes subsistemas:

	 a) Subsistema de Gestión de Datos de las Ayudas a la Movilidad, (SATE).

		�  Permite el suministro, tratamiento y transmisión, mediante procedimiento telemático, 
de los datos obtenidos en el proceso de aplicación de las subvenciones a la movilidad.

	 b) Subsistema de Validación y Venta de Billetes de Viaje.


NÚMERO 123 
Martes, 28 de junio de 2022

30320

		�  A través de este sistema, también denominado Ticketing o Sistema de Monética, se 
incrementa la seguridad y eficacia de la operación de venta de billetes de viaje y la 
percepción de su importe por el conductor del vehículo, liberando un canal útil de infor-
mación sobre la utilización del servicio.

	 c) Subsistema de Ayuda a la Explotación (SAE).

		�  Permite disponer, de forma automática, de una información confiable y cierta acerca de 
las características cualitativas y cuantitativas del servicio ofrecido, de interés para la 
empresa (en cuanto que facilita la toma de decisiones en la planificación de la gestión, 
el control de la flota en servicio, la constancia de eventos, etc.), los usuarios, (en cuan-
to que facilita el conocimiento de retrasos en las paradas, correspondencia con otras 
líneas, posicionamiento de los autobuses, etc.), y la Administración.

	 d) Subsistema de Gestión de Datos de Explotación.

		�  Permite al titular de la concesión o autorización gestionar y comunicar a la Administra-
ción los datos de explotación requeridos por la normativa vigente.

	 e) Subsistema de Gestión de Transporte a la Demanda.

		�  Permite gestionar el transporte generado en zonas rurales dispersas como consecuen-
cia de las necesidades de los usuarios.

	 f) Subsistema de Gestión de Recursos en Empresas de Transporte.

		�  Ayuda a la generación de datos de interés para efectuar planificaciones de actuación en 
el sector del transporte.

Séptimo. Con el fin de ejecutar y hacer efectivo el Sistema SIGETEX, la Consejería de Movili-
dad, Transporte y Vivienda ha adquirido los bienes de equipo y elementos técnicos necesarios 
a los efectos de procurar, en virtud del presente instrumento, su entrega formal y puesta a 
disposición de los mismos a las empresas prestadoras de los servicios de transporte público 
regular de uso general de viajeros por carretera.

Con fundamento en lo expuesto, y manifestado por los reunidos el interés mutuo de fijar las 
condiciones de la colaboración y las obligaciones asumidas por las partes para la gestión de 
las subvenciones a la movilidad y otras prestaciones propias de la explotación de los servicios 
de transporte público regular de viajeros por carretera, formalizan, avalando su contenido, el 
presente instrumento, de acuerdo con las siguientes


NÚMERO 123 
Martes, 28 de junio de 2022

30321

ESTIPULACIONES

A) Generales.

Primera. Objeto.

El presente convenio tiene por objeto el establecimiento del marco de colaboración entre la 
Consejería de Movilidad, Transporte y Vivienda y la empresa “Daniel Granado García”, con el 
fin de fijar el sistema aplicable a la gestión de las subvenciones destinadas al fomento de la 
movilidad en los servicios de transporte público regular de uso general de viajeros por ca-
rretera (reguladas por el Decreto 83/2017, de 13 de junio), así como de otras prestaciones 
inherentes a la explotación del servicio JEAV-015, (Serrejón-Casatejada), mediante, en ambos 
casos, el uso, gestión y administración de las herramientas y equipos tecnológicos previstos 
en el Sistema SIGETEX y cuya propiedad corresponde a la Consejería de Movilidad, Transporte 
y Vivienda, o, en los casos en los que el sistema tecnológico de la entidad colaboradora no se 
encuentre integrado en el Sistema SIGETEX, mediante la remisión directa de la información a 
este último, de acuerdo con lo prevenido en el artículo 22 del Decreto 277/2015, de 11 de sep-
tiembre, por el que se regulan, en el ámbito de la Comunidad Autónoma de Extremadura, los 
servicios de transporte público interurbano en automóviles de turismo, y se fijan determinadas 
obligaciones relacionadas con los servicios de transporte público interurbano en autobús.

El título que habilita para la utilización de las referidas herramientas y equipos por parte de la 
empresa colaboradora se entiende, de acuerdo con la normativa patrimonial, implícito en el 
título para la prestación del servicio público de transporte regular y de uso general de viajeros 
por carretera.

B) Referidas a la gestión de las subvenciones a la movilidad.

Segunda. Colaboración de la empresa.

La empresa colaboradora se obliga a prestar su cooperación en la gestión de las subvenciones 
destinadas al fomento de la movilidad de determinadas personas en los servicios de trans-
porte público regular y de uso general de viajeros por carretera, establecidas por el Decreto 
83/2017, de 13 de junio, en los términos que resulten de su regulación, y confirma su ad-
hesión al Sistema SIGETEX a los efectos de utilizar en dicha gestión los equipos, medios o 
elementos informáticos, electrónicos y telemáticos previstos en el mencionado Sistema, o, en 
el caso de falta de integración de su sistema tecnológico en SIGETEX, a la remisión directa de 
la información a esta plataforma.

En cualquiera de los dos casos, la entidad colaboradora se compromete a observar el protocolo 
técnico previsto en el anexo del presente convenio, por el que se determina el procedimiento 
de remisión de los datos de explotación de los títulos de prestación de servicios de transporte 


NÚMERO 123 
Martes, 28 de junio de 2022

30322

público regular de uso general de viajeros por carretera por parte de las empresas operadoras 
a los efectos de comprobación por la Administración de los servicios prestados, datos de los 
que se extraerá la información necesaria para efectuar la liquidación de las bonificaciones del 
precio del billete practicadas al usuario en el proceso de gestión de las subvenciones destina-
das al fomento de la movilidad previstas en el Decreto 83/2017, de 13 de junio. 

La entidad colaboradora, en todo caso, se compromete a comunicar cualquier variación técni-
ca que aplique en la organización operativa de sus servicios, tanto en códigos, como formatos 
y/o canales de entrega.

Del mismo modo, la Administración se compromete a la comunicación de aquellos cambios 
que realice que pueda afectar a cualquier procedimiento relativo al envío y recepción de in-
formación con la empresa colaboradora.

La entidad colaboradora se compromete a cumplir las medidas de publicidad que, a tal efecto, 
disponga el órgano competente de las subvenciones en cuya gestión participa.

Tercera. Bonificación del precio del título de viaje.

La entidad colaboradora se compromete a practicar una bonificación del precio total vigente, 
(resultante de la aplicación de las tarifas autorizadas y demás conceptos legales aplicables y 
de los descuentos que el transportista efectúe voluntariamente o tenga la obligación legal o 
contractual de practicar), correspondiente a los títulos de transporte que adquieran los usua-
rios, beneficiarios de la tarjeta de transporte subvencionado, para efectuar desplazamientos 
por el trayecto que comprende el servicio que presta la transportista.

A estos efectos, constituyen descuentos, derivados de una obligación legal, las reducciones en 
los precios de los servicios regulares de uso general de transporte de viajeros por carretera, para 
los miembros de familias numerosas que tengan reconocida esta condición, y lo acrediten oficial-
mente mediante la vigencia del título de familia numerosa, de conformidad con la Ley 40/2003, 
de 18 de noviembre, de Protección a las Familias Numerosas, y su normativa de desarrollo.

La bonificación será del 100% para las personas beneficiarias que tengan la condición de 
víctimas de violencia de género y del 50% para el resto de beneficiarios, debiendo percibir la 
empresa colaboradora directamente de sus viajeros el porcentaje restante del citado precio.

No estarán comprendidas en el gasto subvencionable las cantidades que, en concepto de su-
plemento sobre el precio del contrato, perciba la empresa por la prestación de los servicios de 
transporte ofertados en la categoría de alta calidad.

Las cantidades dejadas de percibir por la empresa colaboradora como consecuencia de la apli-
cación de las bonificaciones serán reembolsadas a la misma por la Consejería de Movilidad, 
Transporte y Vivienda.


NÚMERO 123 
Martes, 28 de junio de 2022

30323

A efectos de tramitar el correspondiente reembolso de bonificaciones, la empresa colaborado-
ra firmante autoriza expresamente al órgano concedente para obtener los datos tributarios y 
de seguridad social precisos para ello.

Cuarta. Comprobación de la identidad del usuario.

A los efectos de cursar la venta del billete solicitado por el usuario que exhiba la tarjeta de trans-
porte subvencionado emitida a su nombre en el punto de expendición, la empresa colaboradora 
se obliga a comprobar que la persona beneficiaria se encuentra plenamente identificada.

Dicha comprobación tendrá lugar en el momento de la adquisición del título, salvo que el procedi-
miento empleado no lo permita, y, en todo caso, en el momento de iniciarse la realización del viaje.

Quinta. Dotación de medios tecnológicos.

La Consejería de Movilidad, Transporte y Vivienda puso a disposición de la empresa colaboradora 
los equipos y medios técnicos e informáticos para el adecuado tratamiento y control de las sub-
venciones destinadas al fomento de la movilidad que se apliquen en los servicios que gestiona, 
que fueron aceptados por aquella para su utilización en los vehículos adscritos a los servicios 
de transporte público regular y de uso general de viajeros por carretera que, sometidos a su 
explotación, discurran por el territorio de la Comunidad Autónoma de Extremadura. (ANEXO 
II.- “Contrato de cesión de equipos de la empresa “Marcos Sánchez Matallana”, anterior presta-
dora del servicio público de transporte regular de uso general de viajeros por carretera entre las 
localidades de Serrejón-Casatejada, (JEAV-015), a la actual operadora “Daniel Granado García”)

Las características técnicas que reúnen los equipos entregados son las siguientes:

	 A. Equipo del Subsistema de Validación y Venta de Billetes de Viaje:

		  A.1. Máquina expendedora: 1 ud Máquina y 1ud Base.

MÁQUINAS EXPENDEDORAS

MÁQUINA ( XP5+) BASE

1 0458

		  A.2. Equipo de taquilla: NO uds.

	 B. Equipo del Subsistema de Ayuda a la Explotación (SAE):

		  B.1. Equipo móvil: NO uds Apolos y NO uds Módems.

		  B.2. Letrero interior: 1 ud.


NÚMERO 123 
Martes, 28 de junio de 2022

30324

		  B.3. Letrero exterior: NO uds.

		  B.4. Antena: 1 ud.

Sexta. Destino de los bienes suministrados.

La empresa colaboradora se compromete a destinar los bienes de equipo necesarios descritos 
en la cláusula anterior, durante el período de vigencia del convenio, a la actividad de gestión 
de las subvenciones destinadas al fomento de la movilidad mediante el suministro, trata-
miento y transmisión a la Consejería de los datos obtenidos en el proceso de aplicación de las 
referidas subvenciones.

Séptima. Reembolso de las cantidades descontadas del precio del título de transporte.

La Consejería firmante, con el fin de garantizar la aplicación de los fondos al cumplimiento 
adecuado de la actividad subvencionable, se compromete a rembolsar a la empresa colabo-
radora las cantidades dejadas de percibir por ésta como consecuencia de la aplicación de las 
bonificaciones practicadas en el precio del título del transporte.

A estos efectos, la Consejería competente en materia de transporte obtendrá del Sistema 
SIGETEX la información necesaria y válida, dentro de la remitida por la entidad colaboradora 
en relación con los datos de explotación de los servicios que gestione, con el fin de proceder 
a liquidar los billetes que han sido objeto de descuento, determinar el importe total de las 
bonificaciones practicadas y evacuar los trámites precisos para su reembolso.

Los datos de explotación remitidos por la empresa colaboradora, de los que se extraerá la 
información de las bonificaciones del precio del billete, deberán referirse, como máximo, a 
un período mensual, y ponerse a disposición de la Consejería, como máximo, dentro de los 
treinta días posteriores al mes vencido.

Cuando, como resultado del proceso de información, la liquidación de las bonificaciones arroje 
una cantidad diferente a la que conste en los datos suministrados por la entidad colaboradora, 
la discrepancia se someterá a un trámite de audiencia de aquella liquidación por un plazo de 
cinco días hábiles, a los efectos de que, por parte de la empresa, se efectúen las correccio-
nes, subsanaciones o justificaciones pertinentes. Recibidas las alegaciones, o transcurrido 
el plazo para su remisión, se dictará, dentro de los cinco días siguientes, la correspondiente 
resolución, en la que se contenga el importe definitivo de la liquidación, que será notificada a 
la entidad colaboradora.

La empresa colaboradora será responsable de la integridad, seguridad y validez de los datos 
almacenados en sus sistemas informáticos y de los que se transmitan a la Administración. En 
caso de no remisión de los datos en el plazo estipulado en el párrafo anterior, salvo causa de 


NÚMERO 123 
Martes, 28 de junio de 2022

30325

fuerza mayor, no podrá practicarse liquidación del mes a que se refieran, y no se abonará la 
cuantía correspondiente, siendo de aplicación el correspondiente criterio de graduación del 
incumplimiento previsto en el Decreto 83/2017. En la tramitación del procedimiento de de-
claración de pérdida del derecho al cobro total o parcial del reembolso de las bonificaciones 
practicadas por la colaboradora, quedará garantizado, en todo caso, el derecho de la misma 
a un trámite de audiencia por un plazo de diez días.

En los casos de avería, daño o deterioro, sufrido por los equipos electrónicos o informáticos, o 
por las tarjetas de transporte subvencionado, utilizados en la gestión de la subvención, no impu-
tables a la empresa colaboradora, y hasta su subsanación, se procederá de la siguiente forma:

	 a) �Si la avería, daño o deterioro no impide que la operación de expedición del billete objeto 
de descuento pueda efectuarse mediante la introducción manual de los datos del usua-
rio en el equipo lector, se utilizará este sistema para el despacho del título.

		�  En este caso, el reembolso de la parte del precio descontado requerirá la presentación, 
con ocasión de la remisión telemática ordinaria de los registros o datos a que se re-
fiere la presente estipulación, de un certificado, suscrito por el representante legal de 
la empresa colaboradora, en que quede constancia de la referida operación manual, 
acompañado del documento resumen de la liquidación electrónica del descuento o des-
cuentos en que se ha operado de dicha forma, donde se contengan los datos referidos 
a los servicios y billetes a que se refieran.

	 b) �Si la avería, daño o deterioro impide que la operación de expedición del billete objeto de 
descuento pueda efectuarse mediante la introducción manual de los datos del usuario 
en el equipo lector, el procedimiento telemático podrá sustituirse, con carácter excep-
cional y restrictivo, durante el plazo más breve posible, no superior a siete días hábiles, 
por el sistema de justificación mediante talones.

		�  A estos efectos, se entiende por talón aquel documento numerado, emitido oficialmente, 
en el que pueda dejarse constancia de los siguientes datos, a cumplimentar por la empresa 
colaboradora: número de la tarjeta de transporte subvencionado, la fecha del viaje, deno-
minación de la empresa prestadora del servicio, origen y destino del viaje, precio del billete 
y cantidad efectiva abonada por el beneficiario. Para su validez, el talón deberá ser, inex-
cusablemente, firmado por el conductor o representante legal de la empresa colaboradora, 
con expresión adicional de su número de DNI, y estampillado con el sello de la misma.

		�  Será requisito necesario para el reembolso de las cantidades justificadas mediante talones, 
la aportación de los mismos al órgano concedente, dentro del plazo de quince días hábiles 
a contar desde la reparación del equipo, mediante el documento resumen de la liquidación 
electrónica de dichos talones, firmado por el representante legal de la empresa, en el que 


NÚMERO 123 
Martes, 28 de junio de 2022

30326

se contengan, conforme al modelo oficial, los datos referidos a los servicios y billetes de los 
que aquellos traen causa, así como de certificado técnico de reparación de la avería, daño o 
deterioro, emitido por la empresa responsable del mantenimiento de los equipos. El incum-
plimiento de este requisito determinará la inadmisión de los talones como medio de prueba.

	 c) �Referidas a la gestión de otras prestaciones propias de la explotación de los servicios de 
transporte público regular.

Octava. Colaboración de la empresa.

La entidad colaboradora, titular del servicio de transporte público regular de viajeros y de uso 
general por carretera Serrejón-Casatejada, (JEAV-015), se obliga a prestar su cooperación 
en la gestión de las prestaciones definidas en la cláusula siguiente y confirma su adhesión al 
Sistema SIGETEX a los efectos de emplear, en dicha gestión, los equipos, medios o elementos 
informáticos, electrónicos y telemáticos previstos en el mismo.

Novena. Determinación de las prestaciones y dotación de medios tecnológicos.

La empresa colaboradora acepta el suministro de los equipos y medios técnicos e informáticos 
a que se refiere la cláusula quinta y se compromete a utilizar vehículos dotados de los referidos 
equipos en todos los servicios de transporte público regular y de uso general de viajeros por ca-
rretera que, sometidos a su explotación, discurran por el territorio de la Comunidad Autónoma de 
Extremadura, con el fin de utilizarlos en la ejecución, entre otras, de las siguientes prestaciones:

	 a) Operaciones de venta de billetes de viaje.

	 b) �Seguimiento y control, cualitativo y cuantitativo, del cumplimiento de las expediciones 
constitutivas de los servicios comprendidos en el título concesional o autorización y en 
sus modificaciones, de acuerdo con el calendario y los horarios en vigor. 

	 c) Comunicación de los datos de explotación de la concesión.

	 d) Suministro, en tiempo real, de información de interés para el viajero.

	 e) �Gestión de los servicios prestados en régimen de transporte a la demanda, de acuerdo 
con las condiciones previstas en el título concesional o autorización.

	 f) �Puesta en funcionamiento y mantenimiento de las medidas de seguridad necesarias para 
la prevención y el control de circunstancias que entrañen un riesgo para la prestación 
legítima de los servicios.

	 g) �Elaboración de los datos particulares de la explotación que se establezcan en el título 
concesional o autorización susceptibles de ser aplicados a medidas de planificación de 
la actividad de transporte.


NÚMERO 123 
Martes, 28 de junio de 2022

30327

D) Referidas al régimen de utilización de los equipos suministrados a la empresa.

Décima. Obligación de custodia y conservación.

La empresa colaboradora se obliga a custodiar, conservar y hacer un uso racional de las herramien-
tas tecnológicas integradas en el sistema SIGETEX e instaladas en todos los vehículos que, perte-
necientes a su organización, discurran por el territorio de la Comunidad Autónoma de Extremadura.

Undécima. Pago de las transmisiones de datos.

El pago del precio correspondiente a las comunicaciones o transmisiones de datos que se 
efectúen, como consecuencia de la lícita utilización de los equipos entregados a la colabora-
dora, serán de cuenta de la Consejería de Movilidad, Transporte y Vivienda.

Duodécima. Régimen de mantenimiento de los equipos.

El mantenimiento y conservación de los equipos instalados en los vehículos integrados en el 
Sistema SIGETEX, estará sujeto al siguiente régimen:

Mantenimiento y conservación, incluida la reposición de componentes y equipos, por parte de 
la empresa colaboradora mediante contrato de mantenimiento celebrado, bien con el fabri-
cante o proveedor de los equipos, bien con otro operador distinto.

Decimotercera. Compromisos de la empresa colaboradora.

La empresa colaboradora se compromete a:

	 a) �No destinar los equipos entregados a usos o fines diferentes a los asignados en virtud del 
presente convenio, sin perjuicio de su utilización en servicios de transporte propios de su trá-
fico mercantil cuando no se contravenga lo dispuesto en el título concesional o autorización.

	 b) �No usurpar, arrendar o ceder a terceros, total o parcialmente, los equipos suministrados 
ni consentir su uso o utilización ajenos.

	 c) �No realizar actuaciones sobre los equipos o sus elementos, físicos o lógicos, o sobre 
los datos proporcionados por los mismos, que entrañen manipulación, falseamiento, 
ocultación o modificación de su naturaleza o configuración o que alteren su significado, 
características o funcionalidades originarias.

	 d) �En el plazo de quince días hábiles, a contar desde el día siguiente a la finalización de 
la vigencia del convenio de colaboración, se procederá a la restitución de los equipos 
entregados, o de sus sustitutos en caso de reposición, en el Centro Regional de Trans-
portes sito en la localidad de Mérida.

		�  De no proceder a su devolución en el plazo indicado, la empresa colaboradora pagará por 
cada día de retraso la suma de 25 €/día, en calidad de penalidad por el aludido retraso.


NÚMERO 123 
Martes, 28 de junio de 2022

30328

Decimocuarta. Obligación de reposición de elementos inútiles.

La empresa colaboradora se obliga, ante cualquier pérdida, destrucción, deterioro o daño de 
los equipos, a proceder a su costa a la reposición inmediata del elemento, bien o herramienta 
afectado, el cual quedará sustituido por otro dotado de las mismas características y funcio-
nalidades propias del elemento perdido, destruido, deteriorado o dañado, incluida su total 
compatibilidad con el Sistema SIGETEX.

En los casos previstos en el párrafo anterior, la empresa colaboradora se obliga a comunicar, 
de forma inmediata, a la Consejería de Movilidad, Transporte y Vivienda la identidad del ele-
mento, bien o equipo sustituido.

Decimoquinta. Actualización de la información y solicitudes de modificación.

La empresa colaboradora se obliga a mantener permanentemente actualizada toda la informa-
ción contenida en el Sistema SIGETEX, así como a solicitar, mediante instrumentos telemáticos, 
todas las modificaciones que pretenda introducir en las condiciones de explotación del servicio, 
las cuales serán sometidas a procedimiento de validación por la Consejería de Movilidad, Trans-
porte y Vivienda por idéntico canal a los efectos de comunicar su autorización o denegación.

E) Referidas a determinados efectos del convenio.

Decimosexta. Actuaciones de comprobación.

La empresa colaboradora se compromete a someterse a las actuaciones de comprobación 
que, respecto a la gestión de las subvenciones y de las demás prestaciones objeto del presen-
te convenio, pueda efectuar la Dirección General de Transportes, así como cualesquiera otras 
de comprobación y control financiero que puedan realizar los órganos de control competentes, 
aportando cuanta información le sea requerida en el ejercicio de tales actuaciones.

Decimoséptima. Responsabilidades.

La contravención de los términos del convenio, así como el incumplimiento de cualquiera de 
las obligaciones asumidas por las partes en virtud de dicho instrumento, quedará sujeta a la 
indemnización de los daños y perjuicios que se hubieren ocasionado mediando dolo, fraude o 
negligencia a la Administración pública, al servicio público o a la empresa colaboradora, sin 
perjuicio de la exigencia de responsabilidad que dicha contravención o incumplimiento pueda 
generar cuando constituya infracción administrativa a la normativa del transporte o a la de 
patrimonio de la Comunidad Autónoma o conducta delictiva sancionada penalmente.

A efectos de declaración de pérdida del derecho al cobro total o parcial del reembolso de las 
bonificaciones practicadas en el precio del título del transporte respecto de una empresa cola-
boradora, son criterios de graduación de posibles incumplimientos los siguientes:


NÚMERO 123 
Martes, 28 de junio de 2022

30329

	 a) �El incumplimiento de la obligación de justificación de las bonificaciones practicadas a los 
beneficiarios en el tiempo y forma expresados en este convenio de colaboración: extensión 
de la pérdida del 100 % del importe del reembolso correspondiente al período considerado.

	 b) �El incumplimiento de la obligación de justificación o la justificación insuficiente de las 
bonificaciones practicadas a los beneficiarios: extensión de la pérdida del 100 % del 
importe del reembolso correspondiente al período considerado.

	 c) �La resistencia, excusa, obstrucción o negativa a las actuaciones de comprobación mate-
rial de la realización de la actividad: extensión de la pérdida del 100 % del importe del 
reembolso correspondiente al período objeto de comprobación.

	 d) �El incumplimiento de cualesquiera otras obligaciones o condiciones previstas en la Ley 
6/2011, bases reguladoras, acto de convocatoria o convenio de colaboración: extensión 
de la pérdida del 100 % del importe del reembolso correspondiente al período a que se 
refiere el incumplimiento.

Decimoctava. Plazo de vigencia.

El presente convenio de colaboración será eficaz desde el momento de su firma, extendiendo 
los efectos de su vigencia a partir del día 1 de septiembre de 2021 y hasta el día 31 de di-
ciembre de 2021, (estableciéndose como condición resolutoria la entrada en funcionamiento 
del contrato que se licite sobre los mismos servicios), siendo susceptible, de conformidad con 
el artículo 10.2 del Decreto 83/2017, de modificación y de prórroga por mutuo acuerdo de las 
partes expresado antes de su finalización, sin que la duración total de las prórrogas pueda ser 
superior a la vigencia del período inicial.

En todo caso, finalizada la vigencia del convenio, los equipos suministrados al amparo del 
Sistema SIGETEX, o sus sustitutos en caso de reposición, serán restituidos a la Consejería de 
Movilidad, Transporte y Vivienda.

Decimonovena. Condición suspensiva de eficacia.

Someter el presente convenio de colaboración a la condición suspensiva de aprobación, para 
el año 2021, de la convocatoria de las subvenciones destinadas al fomento de la movilidad, 
objeto del Decreto 83/2017, de 13 de junio.

Y en prueba de conformidad, las partes suscriben el presente convenio de colaboración en el 
lugar y fecha al inicio reseñados.

La Consejería de Movilidad, Transporte y 
Vivienda, Colaboradora,

LEIRE IGLESIAS SANTIAGO

La Entidad,

DANIEL GRANADO GARCÍA


NÚMERO 123 
Martes, 28 de junio de 2022

30330

ANEXO

PROTOCOLO TÉCNICO POR EL QUE SE DETERMINA EL PROCEDIMIENTO DE 
REMISIÓN DE LOS DATOS DE EXPLOTACIÓN DE LOS SERVICIOS DE TRANSPORTE 
PÚBLICO REGULAR DE USO GENERAL DE VIAJEROS POR CARRETERA POR PARTE 
DE LAS EMPRESAS OPERADORAS A LOS EFECTOS DE COMPROBACIÓN POR LA 

ADMINISTRACIÓN DE LOS SERVICIOS PRESTADOS.

INTRODUCCIÓN

Este documento pretende el establecimiento de los requisitos técnicos, de carácter informá-
tico y telemático, indispensables y mínimos, que han de cumplir las empresas operadoras de 
los servicios de transporte público regular y de uso general de viajeros por carretera.

Los requisitos aquí expuestos se entienden como mínimos y de obligado cumplimiento, nece-
sarios para poder validar la integridad y veracidad de lo datos y, por lo tanto, para realizar las 
comprobaciones y, en su caso, las liquidaciones económicas que de ellos pudieran derivarse.

Estos requerimientos técnicos están, principalmente, orientados a la transmisión de los datos 
resultantes de la explotación de los servicios. A grandes rasgos, son necesarios los datos des-
criptivos de cada billete y los referentes a los servicios realizados.

Para ello, por claridad de exposición, distinguiremos dos conjuntos de empresas:

	 a) Las empresas con la infraestructura SIGETEX suministrada por la Junta de Extremadura.

	 b) El resto de empresas.

Las primeras ya tienen instalados en sus sistemas los aplicativos y medios necesarios para 
cumplir con los requisitos exigidos.

Para el segundo grupo, ha sido definido, en función de las características de las mismas, un 
protocolo de transmisión y verificación que cumplirá con las exigencias de información y ga-
rantías de su integridad en las mismas condiciones que las empresas SIGETEX.

SISTEMA SIGETEX

1. �Las transmisiones de datos deberán referirse, como máximo, a un período mensual, y po-
nerse a disposición de la Consejería, a través de la Dirección General competente, como 
máximo, dentro de los treinta días posteriores al mes vencido.

2. �Los ficheros que deben recibirse serán BILLETES.TXT (descripción de billetes) y HOJARUTA.
TXT (relación de servicios), generados por el sistema de forma automática.


NÚMERO 123 
Martes, 28 de junio de 2022

30331

3. �La Dirección General de Transportes habilitará los recursos técnicos necesarios para la recep-
ción de ficheros transmitidos por la empresa de forma segura y fiable. Remitirá a la empresa 
el número de billetes aceptados tras los controles pertinentes y el importe subvencionado 
resultantes de los mismos, con el objeto de poder presentar alegaciones a la liquidación pro-
puesta. El correo electrónico se admite como método válido para la recepción de los ficheros 
siempre que se produzcan anomalías de tipo técnico para la recepción automatizada.

4. �Este sistema de transmisión sustituye al actualmente utilizado para comunicar los billetes 
expedidos dentro del programa SATE de subvención de viajeros.

5. �Si, por problemas técnicos, tanto de la Administración como de la empresa remitente de 
los datos, no se pudieran mandar por el procedimiento expuesto en el punto 3, se proce-
derá a su envío por correo electrónico a la cuenta que la Dirección General de Transportes 
habilite a tal fin.

Además de las reglas anteriores, se han de observar las siguientes:

1. �Es obligatorio que de los bonos que se emitan, o de cualquier otra modalidad de venta de 
billetes, quede constancia en el sistema de gestión XPGema y, por tanto, en la transmisión 
de datos, de forma que pueda tenerse conocimiento de los ingresos que se generen por la 
expedición de estos títulos.

2. �La correcta transmisión, en forma y plazo, de la información descrita, no exime a las empresas 
de la obligación de colaborar con la Administración, siempre que aquella sea requerida para el 
estudio, bien de forma presencial o telemática, de los datos de explotación de sus servicios.

3. �Cualquier incidencia de importancia que afecte a la salvaguarda de los datos, su integridad 
o seguridad será comunicada a la Dirección General de manera inmediata, así como las 
actuaciones emprendidas y dirigidas a su solución.

Se detalla, en el apartado correspondiente, el procedimiento para el envío de los datos de 
explotación al servidor de la Junta de Extremadura (Envío de datos en XPGema).

OTROS SISTEMAS PROPIOS DE CADA EMPRESA

Las empresas colaboradoras con sistema propio ofrecen, bien a través de un acceso facilita-
do a la Dirección General, o bien a través de otra modalidad de transmisión, la integridad y 
veracidad de los datos suministrados, hechos que han de mantenerse durante el período de 
prestación de los servicios.

En todo caso, la comunicación entre la Dirección General y la empresa en cuestión se produ-
cirá bajo estas premisas:


NÚMERO 123 
Martes, 28 de junio de 2022

30332

	 1. �Las transmisiones de datos deberán referirse, como máximo, a un período mensual, y 
ponerse a disposición de la Consejería, a través de la Dirección General competente, 
como máximo, dentro de los treinta días naturales posteriores al mes vencido.

	 2. �Este sistema de transmisión sustituye al actualmente utilizado para comunicar los bille-
tes expedidos dentro del programa SATE de subvención de viajeros.

	 3. �La comunicación, en forma y plazo, de la información establecida, no exime a las empre-
sas de la obligación de colaborar con la Administración, siempre que aquella sea reque-
rida para el estudio, bien de forma presencial o telemática, de los datos de explotación 
de sus servicios.

4. �Por normalización de procesos ya implantados en la mayoría de empresas, se adoptará el sis-
tema de doble fichero que responda a las características técnicas del sistema SIGETEX: un fi-
chero para billetes y otro para hojas de ruta. Estos ficheros presentan la siguiente estructura:


NÚMERO 123 
Martes, 28 de junio de 2022

30333


NÚMERO 123 
Martes, 28 de junio de 2022

30334


NÚMERO 123 
Martes, 28 de junio de 2022

30335

Cualquier modificación en la estructura de datos expuesta, por motivos técnicos razonados, 
deberá ser consensuada con la Dirección General de Transportes y aprobada por esta.

ENVÍO DE DATOS EN XPGema

En configuración accedemos a Cliente FTP (última opción). Debemos establecer los siguientes 
valores:

	 — Casilla de Activación: Marcada

	 — Servidor: sigetex.juntaextremadura.net

	 — Puerto: 21

	 — Usuario(*): (proporcionada por la Junta en el momento de la instalación)

	 — Contraseña(*): (proporcionada por la Junta en el momento de la instalación)

	 — Modo pasivo: Marcado

		  (*) Excepto si está en blanco, realizar la prueba con los valores por defecto.

Fig. 1. Configuración de XPGema para transmisión de datos.


NÚMERO 123 
Martes, 28 de junio de 2022

30336

En ese momento se podrá cerrar XPGema y abrir de nuevo con la contraseña habitual. Re-
cuerden que el uso de una contraseña distinta a la habitual puede generar diferencias en el 
funcionamiento del programa.

Para transmitir datos (Fig. 2), desde el menú de Utilidades, se deberá seleccionar Exportar 
ventas a TXT.

Fig. 2 Exportar Ventas a TXT y al servidor de la Consejería

Establezca para cada transmisión los siguientes valores en Opciones de Exportación

	 — Fechas: Desde. Periodo de tiempo que deseamos exportar.

	 — Si existen los ficheros: Crear uno nuevo

	 — Empresa: Seleccionar el ejercicio activo.

Finalmente, hacer clic sobre el botón Exportar a TXT y esperar que finalice el proceso.

RESOLUCIÓN DE PROBLEMAS, 
SOPORTE Y MANTENIMIENTO TÉCNICO

a) �Todas las empresas operadoras de servicios de transporte de viajeros por carretera son 
responsables del correcto funcionamiento de sus sistemas informáticos.


NÚMERO 123 
Martes, 28 de junio de 2022

30337

b) �Igualmente, son responsables del mantenimiento preventivo y correctivo de todo su equipa-
miento hardware y software, en la forma que se determina en el presente convenio de colabo-
ración, de modo que, en todo momento, puedan cumplir con las condiciones requeridas para 
el envío de información a la Administración en los términos recogidos en este documento.

c) �Las averías detectadas, en el ámbito de la explotación de los servicios, serán corregidas 
en el menor plazo de tiempo posible y requerirán de la correspondiente comunicación a la 
Administración, informando del tiempo estimado en su reparación, que no podrá exceder 
de siete días naturales. Una vez se solucione la incidencia deberá notificarse, asimismo, 
a la Dirección General, en unión, cuando proceda, del envío de un certificado técnico de 
reparación de la avería, daño o deterioro, emitido por la empresa responsable del mante-
nimiento de los equipos.

Todo ello sin perjuicio del procedimiento de subsanación de la avería, daño o deterioro sufrido 
por los equipos o tarjetas, no imputable a la empresa colaboradora, previsto en la cláusula 
séptima del presente Convenio, y en el artículo 17.3 del Decreto 83/2017.

• • •


NÚMERO 123 
Martes, 28 de junio de 2022

30338

CONSEJERÍA DE EDUCACIÓN Y EMPLEO

RESOLUCIÓN de 9 de junio de 2022, de la Delegación Provincial de Educación 
de Badajoz, por la que se dispone la ejecución de la sentencia n.º 80/22, de 
4 de mayo, dictada por el Juzgado de lo Contencioso-administrativo n.º 2 de 
Mérida, en el procedimiento abreviado n.º 21/2022. (2022062024)

En el procedimiento abreviado n.º 21/2022, seguido en el Juzgado de lo Contencioso-admi-
nistrativo n.º 2 de Mérida, a instancias de D. Antonio Bordallo Mejías, contra la Resolución de 
la Delegación Provincial de Educación de Badajoz, de 18 de noviembre de 2021, por la que se 
desestimaba el recurso de reposición interpuesto contra la Resolución de 12 de julio de 2021, 
de deducción de haberes al interesado en la nómina del mes de julio de 2021, por la ausencia 
injustificada a su puesto de trabajo los días 28 de mayo y 4 de junio de 2021, ha recaído la 
sentencia n.º 80/22, de 4 de mayo, por la que se estima el recurso contencioso-administrativo 
presentado, declarando nula la resolución recurrida.

Contra dicha sentencia no cabe recurso, por lo que procede su ejecución de acuerdo con el 
artículo 40.1 del Decreto 1/2022, de 12 de enero, por el que se aprueba el Reglamento de 
organización y funcionamiento de la Abogacía General de la Junta de Extremadura, de su 
Cuerpo de Letrados y de la Comisión Jurídica de Extremadura, que establece que “correspon-
de la ejecución material de sentencias firmes, así como su ejecución provisional en los casos 
que legalmente proceda, al órgano que en el momento de la ejecución resulte competente por 
razón de la materia sobre la que el litigio haya versado”.

El artículo 9.1 del Decreto 59/1991, de 23 de julio, por el que se regula la tramitación ad-
ministrativa en la ejecución de resoluciones judiciales, establece que el órgano competente 
realizará las actuaciones necesarias para llevar a cabo la ejecución de la resolución judicial. 
Asimismo, el artículo 9.3 del mencionado decreto establece que se entenderá suficiente a 
efectos de su publicación, la inserción en el Diario Oficial de Extremadura que contenga al 
menos los datos del demandante y demandado, el número de Autos y el contenido del fallo, 
con expresión de la firmeza de la sentencia o resolución judicial.

Por tanto, y en uso de las atribuciones conferidas por la legislación vigente.

RESUELVO:

Único. Proceder a la ejecución de la sentencia n.º 80/22, de 4 de mayo, por la que se estima 
el recurso contencioso-administrativo presentado por D. Antonio Bordallo Mejías, contra la 
Resolución de la Delegación Provincial de Educación de Badajoz, de 18 de noviembre de 2021, 
por la que se desestimaba el recurso de reposición interpuesto contra la Resolución de 12 de 


NÚMERO 123 
Martes, 28 de junio de 2022

30339

julio de 2021, de deducción de haberes al interesado en la nómina del mes de julio de 2021, 
por la ausencia injustificada a su puesto de trabajo los días 28 de mayo y 4 de junio de 2021, 
llevándola a puro y debido efecto el fallo cuya parte dispositiva dice:

	� “Que debo estimar y estimo el recurso contencioso-administrativo, presentado contra la 
resolución identificada en el fundamento jurídico primero de la presente, declarando nula 
la misma por ser contraria a derecho, con imposición de costas a la Administración recu-
rrida, teniendo en cuenta el límite señalado en el cuerpo de la presente”.

Badajoz, 9 de junio de 2022.

La Delegada Provincial.
(PD, Resolución de 13 de noviembre de 2019, 

DOE n.º 223, de 19 de noviembre),

M.ª OLGA LUENGO QUIRÓS

• • •


NÚMERO 123 
Martes, 28 de junio de 2022

30340

CONSEJERÍA PARA LA TRANSICIÓN ECOLÓGICA Y SOSTENIBILIDAD

RESOLUCIÓN de 14 de junio de 2022, de la Dirección General de Sostenibilidad, 
por la que se deja sin efecto la autorización ambiental unificada otorgada a 
favor de Joaquín Rivero Melara, para la implantación de un centro autorizado 
de tratamiento de vehículos fuera de uso, ubicado en el término municipal de 
Villar del Rey, provincia de Badajoz. (2022062007)

ANTECEDENTES DE HECHO:

Primero. Mediante Resolución de 7 de octubre de 2013, dictada por la entonces Dirección 
General Medio Ambiente, se otorgó autorización ambiental unificada para la implantación de 
un centro autorizado de tratamiento de vehículos fuera de uso, promovido por Joaquín Rivero 
Melara, a ejecutar en el término municipal de Villar del Rey, provincia de Badajoz.

Segundo. El apartado -g- de la resolución a que se refiere el Antecedente de Hecho anterior, 
al regular el Plan de ejecución y acta de puesta en servicio, recoge un condicionado, con el 
contenido que luego se dirá, al que el titular de la autorización ambiental debía haber dado 
cumplimiento en plazo y forma.

Tercero. Mediante Oficio de fecha 23 de mayo de 2022, el Servicio de Prevención, Calidad 
Ambiental y Cambio Climático de la Dirección General de Sostenibilidad, puso en conoci-
miento de Joaquín Rivero Melara que, dado que constaba, y consta, que había transcurrido el 
plazo máximo concedido al mismo para la obtención del Acta de Puesta en Servicio indicada 
en el expositivo anterior, y a efectos de proceder a declarar la pérdida de vigencia del acto 
autorizatorio, con cesación de los efectos que le son propios, se le otorgaba un plazo de diez 
días para que alegara y presentara los documentos y justificaciones que estimase pertinentes 
en defensa de sus derechos e intereses, respecto al incumplimiento del Plan de ejecución 
previsto en la resolución de otorgamiento de la autorización ambiental unificada, sin que el 
interesado haya hecho uso del trámite de audiencia conferido.

A los anteriores Antecedentes de Hecho le son de aplicación los siguientes,

FUNDAMENTOS DE DERECHO:

Primero. Es órgano competente para el dictado de la presente resolución, la Dirección Gene-
ral de Sostenibilidad de la Consejería para la Transición Ecológica y Sostenibilidad, en virtud 
de lo dispuesto en el artículo 56 de la Ley 5/2010, de 23 de junio, de prevención y calidad 
ambiental de la Comunidad Autónoma de Extremadura y en el artículo 4.1 e) del Decreto 
170/2019, de 29 de octubre, por el que se establece la estructura orgánica de la Consejería 
para la Transición Ecológica y Sostenibilidad.


NÚMERO 123 
Martes, 28 de junio de 2022

30341

Segundo. El apartado -g- de la resolución de otorgamiento de la autorización ambiental uni-
ficada de la que es titular Joaquín Rivero Melara, establece:

	 “1. �En el caso de que el proyecto o actividad no comenzara a ejecutarse o desarrollarse en 
el plazo de cuatro años, a partir de la fecha de otorgamiento de la AAU, la DGMA previa 
audiencia del titular, acordará la caducidad de la AAU, conforme a lo establecido en el 
artículo 63 de la Ley 5/2010, de 23 de junio.

	  2. �Dentro del plazo establecido en el apartado anterior, y con el objeto de comprobar el cum-
plimiento del condicionado fijado en la AAU, el titular de la instalación deberá presentar 
a la DGMA solicitud de conformidad con el inicio de la actividad y memoria, suscrita por 
técnico competente, según establece el artículo 34 del Decreto 81/2011, de 20 de mayo.

	  3. �Tras la solicitud de conformidad con el inicio de la actividad, la DGMA girará una visita 
de comprobación con objeto de extender, en caso favorable, el acta de puesta en servi-
cio de la actividad. El inicio de la actividad no podrá llevarse a cabo mientras la DGMA 
no dé su conformidad mediante el acta referida en el punto anterior (…)”.

Tercero. El artículo 63, apartado 1 letra a) de la Ley 5/2010, de 23 de junio, de prevención 
y calidad ambiental de la Comunidad Autónoma de Extremadura, establece (norma aplicable 
al caso “ratione temporis”), al regular la caducidad:

	 “1. �El órgano ambiental, previa audiencia del titular, acordará la caducidad de la autoriza-
ción ambiental integrada o de la autorización ambiental unificada cuando:

		  a) �El proyecto, instalación o actividad no comience a ejecutarse o desarrollarse en el 
plazo de cuatro años a partir de la fecha de otorgamiento de la correspondiente au-
torización, salvo que en ésta se fije un plazo superior (…)”.

El plazo a que hace referencia el apartado -g- de la resolución de concesión de la autorización 
ambiental unificada, constituye un elemento accidental del acto administrativo: una condi-
ción. La condición es la cláusula por la que se subordina el comienzo o la cesación de los efec-
tos de un acto al cumplimiento de un suceso fortuito o incierto. En el primer caso se habla de 
condición suspensiva y en el segundo de condición resolutoria.

En el presente caso, estaríamos ante una pérdida de vigencia del acto administrativo por 
incumplimiento de condiciones: en los supuestos de revocación por incumplimiento de obli-
gaciones esenciales del título administrativo, basta el acto declarativo que aprecie adecuada-
mente dicho incumplimiento después de un procedimiento que permita la defensa del titular 
a través del correspondiente trámite de audiencia. Se trata de “un modo de control de una 
actividad intervenida”, en cuanto que ciertos incumplimientos del particular llevan consigo la 
caducidad o revocación del título de que disfrutan.


NÚMERO 123 
Martes, 28 de junio de 2022

30342

Estableció la Sentencia del Tribunal Supremo, Sala Tercera, de lo Contencioso-administrativo, 
de 8 de octubre de 2001: “(...) Sexto.- (…) Y, así, ha de considerarse que se trata de “un modo 
de control (el más enérgico de todos los que dispone la Administración) de una actividad in-
tervenida”, en cuanto que ciertos incumplimientos del particular llevan consigo la caducidad o 
revocación del título de que disfrutan. Manifestaciones de esta consecuencia son, como señala 
la STS de 24 de abril de 2000, no sólo la “caducidad-sanción” de las concesiones de bienes de 
dominio público y de servicios públicos, sino también la “caducidades-sanción” de autoriza-
ciones administrativas (…) estas llamadas “sanciones rescisorias” se inscriben no tanto en el 
ámbito del poder sancionador como en el de la propia relación bilateral con el aditamento de la 
disponibilidad de la autotutela que el ordenamiento jurídico reconoce a la Administración, a di-
ferencia de lo que ocurre en la revocación de licencias o autorizaciones que afectan a derechos 
previos de los particulares, cuyo ejercicio posibilitan tales actos administrativos, que entran 
en el ámbito de los actos sancionatorios propiamente dichos (Cfr. STS 26 de marzo de 2001).

Resulta especialmente significativa, a estos efectos, la distinción entre autorizaciones por 
operación y autorizaciones de funcionamiento (…). Estas responden al esquema de los actos-
condición y son, pues, títulos jurídicos que colocan al autorizado en una situación objetiva, 
definida abstractamente por las normas aplicables constitutivas de un status complejo.

La revocación del título administrativo habilitante aparece, en consecuencia, como una con-
dición resolutoria incorporada al mismo; de tal manera que en caso de verificarse el presu-
puesto de la condición consistente en el incumplimiento (…) de sus obligaciones por parte del 
sujeto titular de la autorización, sobreviene la consecuencia jurídica de la extinción del acto 
administrativo por el que se otorgó el título (...)”.

Cuarto. Consta en el expediente administrativo que la instalación industrial no posee actual-
mente Acta de Puesta en Servicio para ejercer la actividad que le es propia, por lo que en 
virtud de lo expuesto, atendiendo a los Antecedentes de Hecho y de acuerdo con los Funda-
mentos Jurídicos expuestos, este órgano directivo,

RESUELVE:

Declarar la pérdida de vigencia de la resolución de 7 de octubre de 2013, por la que se otorgó 
autorización ambiental unificada para la implantación de un centro autorizado de tratamiento 
de vehículos fuera de uso, promovido por Joaquín Rivero Melara, a ejecutar en el término 
municipal de Villar del Rey, provincia de Badajoz, por incumplimiento de las prescripciones re-
cogidas en la misma respecto a los plazos para proceder a llevar a efecto el plan de ejecución.

Contra esta resolución, que no pone fin a la vía administrativa, el interesado podrá interponer 
recurso de alzada de conformidad con lo establecido en los artículos 112, 115, 121 y 122 de la 
Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones 


NÚMERO 123 
Martes, 28 de junio de 2022

30343

Públicas, ante la Consejera para la Transición Ecológica y Sostenibilidad, en el plazo de un mes 
a contar desde el día siguiente al de su notificación.

Transcurrido el plazo de interposición del recurso sin que éste se haya presentado, la presente 
resolución será firme a todos los efectos legales.

Notifíquese a Don Joaquín Rivero Melara, al Ayuntamiento de Villar del Rey y a los órganos que 
hubieran emitido informes vinculantes en el curso de la tramitación del procedimiento de auto-
rización ambiental unificada la presente resolución, dándose con ello debido cumplimiento a lo 
dispuesto en el artículo 63.3 de la Ley 5/2010, de 23 de junio, de prevención y calidad ambiental 
de la Comunidad Autónoma de Extremadura y en los artículos 40, 42 y 43 de la Ley 39/2015, de 
1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Mérida, 14 de junio de 2022.

El Director General de Sostenibilidad,

JESÚS MORENO PÉREZ


NÚMERO 123 
Martes, 28 de junio de 2022

30344

RESOLUCIÓN de 15 de junio de 2022, del Servicio de Ordenación Industrial, 
Energética y Minera, por la que se otorga autorización administrativa previa 
a Edistribución Redes Digitales, SLU, de las instalaciones correspondientes 
al proyecto denominado "Nueva LSMT denominada "Albuera_" a 20 KV 
procedente de la subestación Alvarado entre los centros de trasnformación CD 
71699 "CDAT-Albuera_2", CD 61220 "Albuera 3" y CD 108835 "Las.Caleñas"". 
Término municipal: La Albuera. Expte.: 06/AT-1788/18122. (2022062011)

Visto el expediente correspondiente al procedimiento de autorización administrativa previa del 
proyecto denominado “Nueva LSMT denominada “Albuera_” a 20 KV procedente de la subes-
tación Alvarado entre los centros de trasnformación CD 71699 “CDAT-Albuera_2”, CD 61220 
“Albuera 3” Y CD 108835 “Las.Caleñas””, iniciado a solicitud de Edistribución Redes Digitales, 
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, comerciali-
zación, 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 18 de febrero de 2022, Edistribución Redes Digitales, 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 trá-
mites indicados a continuación:

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

		  Diario Oficial de Extremadura: 14/03/2022.

	 — �Información a otras Administraciones Públicas y empresas de servicio público o de inte-
rés 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.


NÚMERO 123 
Martes, 28 de junio de 2022

30345

	 — �El proyecto, por sus características, no está sometido a ningún procedimiento de eva-
luación 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 pronun-
ciamientos 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 Autono-
mía 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 pro-
ducción, almacenamiento, distribución y transporte de energías de cualquier tipo en su terri-
torio, 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 para la Transición Ecológica y Sostenibilidad, según 
lo dispuesto en el Decreto del Presidente 41/2021 de 2 de diciembre, por el que se modifican 
la denominación y 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 competencia-
les y normativas recogidas en el Decreto 87/2019, de 2 de agosto, 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.

Segundo. La Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, determina que la construc-
ción, puesta en funcionamiento, y modificación de las instalaciones de generación, transporte y 
distribución de energía eléctrica están sometidas, con carácter previo, al régimen de autorizacio-
nes 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 di-
ciembre, 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 obran-
tes en el mismo emitidos por otras Administraciones Públicas, organismos y empresas de 


NÚMERO 123 
Martes, 28 de junio de 2022

30346

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 se han presentado alegaciones, así como condicionados por Administra-
ciones Públicas o entidades afectadas, siendo aceptados en su totalidad por la Empresa.

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 fun-
damentos de derecho este Servicio

RESUELVE:

Conceder a Edistribución Redes Digitales, SLU, autorización administrativa previa de las ins-
talaciones correspondientes al proyecto denominado “Nueva LSMT denominada “Albuera_” a 
20 KV procedente de la subestación Alvarado entre los centros de trasnformación CD 71699 
“CDAT-Albuera_2”, CD 61220 “Albuera 3” Y CD 108835 “Las.Caleñas””, cuyos datos esenciales 
son los indicados seguidamente:

	 Línea eléctrica subterránea en M.T.:

	 Origen: celda de línea libre 17 del CD 71699 “CDAT-Albuera_2”

	 Final: celda de línea libre 17 del CD 108835 “Las.Caleñas”

	 Conductor: HEPRZ1 12/20 Kv 3x(1x240)mm²Al; 

	 Longitud: 444 m.

	� Emplazamiento: Ctra. Valverde (BA-006), Av. Extremadura (N-432A), c/ Ctra. de Talavera 
(EX363), c/ las Caleñas y c/ Constitución.

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, li-
cencias, concesiones o permisos de competencia municipal o de otros organismos y 
entidades, necesarias para la realización de las obras y el establecimiento de las insta-
laciones a las que se refiere esta resolución, así como las relacionadas, en su caso, con 
sus instalaciones auxiliares y complementarias.


NÚMERO 123 
Martes, 28 de junio de 2022

30347

	 — �La Empresa deberá ajustarse en todo momento al proyecto presentado. Las modifica-
ciones 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 cumpli-
miento 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 
para la Transición Ecológica y Sostenibilidad, 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, 15 de junio de 2022.

El Jefe del Servicio de Ordenación 
Industrial, Energética y Minera,

JUAN CARLOS BUENO RECIO


NÚMERO 123 
Martes, 28 de junio de 2022

30348

RESOLUCIÓN de 15 de junio de 2022, de la Dirección General de Industria, 
Energía y Minas, por la que se otorga autorización administrativa previa a 
la sociedad Ictio Solar Casiopea, SLU, para la instalación fotovoltaica "PF 
Ictio Alcántara", ubicada en el término municipal de Alcántara (Cáceres), 
e infraestructura de evacuación de energía eléctrica asociada. Expte.: GE-
M/41/20. (2022062012)

Visto el expediente instruido en esta Dirección General, a petición de la sociedad Ictio Solar Casio-
pea, SL, con C.I.F. B-87796439 y domicilio social en Calle Antonio Maura, n.º 9, 28014, Madrid, soli-
citando autorización administrativa previa de la instalación de referencia, se exponen los siguientes:

ANTECEDENTES DE HECHO:

Primero. Con fecha de registro de entrada en la Junta de Extremadura de 6 de agosto de 
2020, D. Pedro Targhetta Vigil-Escalera, en nombre y representación de la sociedad Ictio So-
lar Casiopea, SLU, presentó solicitud de autorización administrativa previa para la instalación 
fotovoltaica “PF Ictio Alcántara” ubicada en el término municipal de Alcántara (Cáceres), y 
sus infraestructuras de evacuación de energía eléctrica asociadas, acompañando el proyecto 
de construcción correspondiente.

Segundo. Durante el trámite de información pública de la instalación de referencia, se reci-
bieron alegaciones presentadas por, Dª. Nicolás Antón García, en representación de Iberdrola 
Generación, SAU, e Iberenova Promociones, SAU, de las cuales presentó posteriormente de-
sistimiento de las mismas.

Atendiendo a las peticiones planteadas por diferentes propietarios, la sociedad Ictio Solar 
Casiopea, SLU, con fecha 23 de febrero de 2022, aportó adenda al proyecto de construcción 
presentado inicialmente para la infraestructura de evacuación de la instalación fotovoltaica, 
modificando el trazado original de dichas infraestructuras, cambios que fueron considerados 
no sustanciales por este organismo.

Tercero. De conformidad con lo establecido en el Real Decreto 1955/2000, de 1 de diciem-
bre, por el que se regulan las actividades de transporte, distribución, comercialización, sumi-
nistro y procedimientos de autorización de instalaciones de energía eléctrica, se dio traslado 
de las separatas correspondientes a las distintas administraciones, organismos o empresas 
de servicio público o de interés general afectadas, con bienes y derechos a su cargo, siendo, 
asimismo, aceptados por el promotor los informes emitidos por los mismos.

Cuarto. Con fecha de 16 de julio de 2022, la Dirección General de Sostenibilidad de la Con-
sejería para la Transición Ecológica y Sostenibilidad emite resolución por la que se formula 
informe de impacto ambiental del proyecto “PF Ictio Alcántara”, publicada en el Diario Oficial 


NÚMERO 123 
Martes, 28 de junio de 2022

30349

de Extremadura n.º 147, de fecha 2 de agosto de 2021, modificada posteriormente mediante 
resolución de fecha 22 de abril de 2022.

Quinto. Con fecha de registro de entrada en la Junta de Extremadura de 31 de mayo de 
2022, D. Pedro Targhetta Virgil-Escalera, en nombre y representación de la sociedad Ictio So-
lar Casiopea, SLU, completó la documentación necesaria para la obtención de la autorización 
administrativa previa de la instalación de referencia.

A estos antecedentes de hecho, les son de aplicación los siguientes

FUNDAMENTOS DE DERECHO:

Primero. Conforme a lo dispuesto en el apartado 1.37 del artículo 9 del Estatuto de Auto-
nomía, modificado por Ley Orgánica 1/2011, de 28 de enero, la Comunidad Autónoma de 
Extremadura tiene competencias exclusivas en materia de instalaciones de producción, alma-
cenamiento, distribución y transporte de energías de cualquier tipo en su territorio, incluida 
la eléctrica cuando el aprovechamiento de ésta no afecte a otras Comunidades Autónomas.

En este sentido, de conformidad con lo dispuesto en el artículo 2 del Decreto del Presidente 
16/2019, de 1 de julio, por el que se modifican la denominación, el número y las compe-
tencias de las Consejerías que conforman la Administración de la Comunidad Autónoma de 
Extremadura, así como lo dispuesto en el Decreto 87/2019, de 2 de agosto, por el que se 
establece su estructura orgánica básica, y el Decreto 170/2019, de 29 de octubre, por el que 
se establece la estructura orgánica de la Consejería para la Transición Ecológica y Sostenibi-
lidad, corresponde a la Dirección General de Industria, Energía y Minas todas las funciones 
relacionadas con la dirección de las políticas de industria, energía y minas.

Por tanto, en virtud de lo dispuesto en el artículo 6.2 del Decreto 221/2012, de 9 de noviem-
bre, la competencia para adoptar la presente resolución corresponde a la Dirección General 
de Industria, Energía y Minas.

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

Asimismo 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 recibidas durante la instrucción del procedimiento, así como los pronun-
ciamientos, alegaciones, informes, condicionados y documentos preceptivos obrantes en el 
mismo emitidos por otras Administraciones Públicas, organismos y empresas de servicio pú-
blico o de servicios de interés general, el órgano sustantivo emitirá la resolución pertinente.


NÚMERO 123 
Martes, 28 de junio de 2022

30350

Tercero. Con fecha 30 de diciembre de 2020 se publicó en el Boletín Oficial del Estado, el 
Real Decreto 1183/2020, de 29 de diciembre, de acceso y conexión a las redes de transporte y 
distribución de energía eléctrica, cuya disposición final tercera realiza, entre otras, una modifi-
cación del segundo párrafo del artículo 3 del Real Decreto 413/2014, de 6 de junio, por el que 
se regula la actividad de producción de energía eléctrica a partir de fuentes de energía renova-
bles, cogeneración y residuos, relativo a la definición de potencia instalada para instalaciones 
fotovoltaicas, siendo de aplicación dicha modificación a la instalación que nos ocupa en virtud 
de la disposición transitoria quinta del citado Real Decreto 1183/2020, de 29 de diciembre.

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 fun-
damentos de derecho esta Dirección General,

RESUELVE:

Conceder a la sociedad Ictio Solar Casiopea, SLU, con C.I.F. B-87796439, autorización admi-
nistrativa previa de las instalaciones cuyas características principales son las que a continua-
ción se indican:

	 — Nombre de la instalación: “PF Ictio Alcántara”.

	 — �Instalación solar fotovoltaica de 26,600 MW de potencia instalada, compuesta por 7 
inversores de 3.800 kVA cada uno, sistema de control para limitación a 24,60 MW de la 
potencia activa inyectada a la red y 47460 módulos de 650 W cada uno, montados sobre 
estructuras móvil de seguimiento a un eje, ubicada en el polígono 6, parcelas 14 y 15 
del término municipal de Alcántara.

	 — Centros de transformación: 7 de 4.000 kVA-30 kV/0,645 kV.

	 — �Subestación transformadora “SE Ictio Alcántara 30/45kV” ubicada en el polígono 6, par-
cela 15 del término municipal de Alcántara (Cáceres), con transformador de potencia 
trifásico 45/30 kV, 30 MVA, ONAN/ONAF servicio intemperie.

	 — �Línea de evacuación constituida por tramo aéreo-subterráneo 45 kV, con origen en 
la “SE Ictio Alcántara 30/45kV” de la planta fotovoltaica, y final en Subestación “S.E 
J.M.Oriol”, ubicada en el polígono 20, parcela 89 del término municipal de Alcántara 
(Cáceres), propiedad de Iberdrola Distribución Eléctrica, SAU.

		�  La línea se compone de un primer tramo aéreo a través de 29 apoyos y 6,8 km de lon-
gitud, con conductor LARL280, y un segundo tramo subterráneo con conductor VOLTA-
LENE RHZ1-RA-20L (S) 26/45 kV 1x630 K Al + H165 de 630 mm2 de sección de 1455 
metros, con origen en el apoyo n.º 3PAS, y final en la Subestación de la planta. 


NÚMERO 123 
Martes, 28 de junio de 2022

30351

		�  Recorrido de la línea 45 kV: Polígono 6, parcelas 9002, 14 y 15; Polígono 7, parcelas 9004, 
41, 9001, 9005, 38, 29, 31 y 30; Polígono 8, parcelas 90, 9002, 88, 86, 87 ,83, 9003, 34, 
32, 33, 39, 44, 43, 42, 56, 68 y 74; Polígono 20, parcelas PD89G, 79, 85, 9010, 89, 105, 
104, 106, 9003, 90, 91, 92 y 9008 polígono 4, parcelas 9002, 6, 9501, 7, 16, 8, 11 y 9, 
polígono PD, parcela 7999 (referencia catastral 9791001PD7999S0001MZ).

	 — �Presupuesto total de ejecución material del proyecto: 16.562.818,93 €.

	 — �Finalidad: Instalación de producción de energía eléctrica solar fotovoltaica e infraestruc-
tura eléctrica de evacuación asociada.

La 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.

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

	� La Empresa, una vez finalizadas las instalaciones y realizadas las pruebas, ensayos y veri-
ficaciones de las mismas con resultado favorable, deberá solicitar la emisión de la corres-
pondiente autorización de explotación.

	� La presente autorización se otorga sin perjuicio de terceros y dejando a salvo los derechos 
particulares, e independientemente de las autorizaciones, licencias o permisos de competencia 
municipal, provincial u otros, necesarios para la realización de las obras de las instalaciones.

	� La presente resolución no pone fin a la vía administrativa y contra la misma podrá inter-
ponerse recurso de alzada ante la Excma. Sra. Consejera para la Transición Ecológica y 
Sostenibilidad de acuerdo con lo establecido en el artículo 121 de la Ley 39/2015, de 1 de 
octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, en el 
plazo de un mes a contar desde el día siguiente al de la notificación de la presente resolu-
ción, de conformidad con el artículo 122 de dicha norma legal.

Mérida, 15 de junio de 2022.

El Director General de Industria, 
Energía y Minas,

SAMUEL RUIZ FERNANDEZ


NÚMERO 123 
Martes, 28 de junio de 2022

30352

RESOLUCIÓN de 15 de junio de 2022, de la Dirección General de 
Sostenibilidad, por la que se formula informe de impacto ambiental del 
proyecto de "Desdoblamiento de la LAAT-3078-25 "Alburquerque" 45 kV de 
la ST "Cáceres", entre la STR "Valencia de Alcántara" y la STR "San Vicente de 
Alcántara"", a realizar en los términos municipales de Valencia de Alcántara 
(Cáceres) y San Vicente de Alcántara (Badajoz), cuyo promotor es I-DE 
Redes Eléctricas Inteligentes, SAU. Expte.: IA21/0608. (2022062016)

La Ley 16/2015, de 23 de abril, de protección ambiental de la Comunidad Autónoma de Extre-
madura, en su artículo 73 prevé los proyectos que deben ser sometidos a evaluación ambiental 
simplificada por el órgano ambiental a los efectos de determinar que el proyecto no tiene efectos 
significativos sobre el medio ambiente, o bien, que es preciso su sometimiento al procedimiento 
de evaluación de impacto ambiental ordinaria, regulado en la Subsección 1ª de la Sección 2ª 
del Capítulo VII, del Título I, de la Ley, por tener efectos significativos sobre el medio ambiente.

El proyecto denominado “Desdoblamiento de la LAAT-3078-25 `Alburquerque´ 45 kV de la 
ST `Cáceres´, entre la STR `Valencia de Alcántara´ y la STR `San Vicente de Alcántara´”, 
a realizar en los términos municipales de Valencia de Alcántara (Cáceres) y San Vicente de 
Alcántara (Badajoz), cuyo promotor es I-DE Redes Eléctricas Inteligentes, SAU, se encuentra 
comprendido en el Anexo V, grupo 4, epígrafe c) de la Ley 16/2015, de 23 de abril, de protec-
ción ambiental de la Comunidad Autónoma de Extremadura.

Es Órgano competente para la formulación del informe de impacto ambiental simplificado 
relativo al proyecto la Dirección General de Sostenibilidad de la Consejería para la Transición 
Ecológica y Sostenibilidad de conformidad con lo dispuesto en el artículo 4.1 d) del Decreto 
170/2019, de 29 de octubre, por el que se establece la estructura orgánica de la Consejería 
para la Transición Ecológica y Sostenibilidad.

Los principales elementos del análisis ambiental del proyecto son los siguientes:

Primero. Objeto, descripción y localización del proyecto.

El objeto del proyecto de “Desdoblamiento de la LAAT-3078-25 `Alburquerque´ 45 kV de la 
ST `Cáceres´, entre la STR `Valencia de Alcántara´ y la STR `San Vicente de Alcántara´, 
en los términos municipales de Valencia de Alcántara (Cáceres) y San Vicente de Alcántara 
(Badajoz), es reforzar la red de distribución en alta tensión (45 kV) en la comarca de Sierra 
de San Pedro – Los Baldíos. Para ello se sustituirá la LAAT que discurre entre los municipios 
de Valencia de Alcántara y San Vicente de Alcántara en simple circuito, por una línea de doble 
circuito que se adapte al reglamento de líneas de alta tensión. De esta manera, se dará res-
puesta a la demanda real en condiciones de seguridad de suministro a la comarca.


NÚMERO 123 
Martes, 28 de junio de 2022

30353

La instalación se va a llevar a cabo en varios polígonos y parcelas de los términos municipales 
de Valencia de Alcántara (Cáceres) y San Vicente de Alcántara (Badajoz).

Segundo. Tramitación y consultas.

Tal y como establece el artículo 75 de la Ley 16/2015, de 23 de abril, de protección ambiental 
de la Comunidad Autónoma de Extremadura, se ha consultado a las siguientes Administracio-
nes públicas afectadas y personas interesadas. Se han señalado con una “X” aquellas que han 
emitido informe en respuesta a dichas consultas.

ADMINISTRACIONES PÚBLICAS Y PERSONAS INTERESADAS 
CONSULTADAS

RESPUESTAS 
RECIBIDAS

Consejería para la Transición Ecológica y Sostenibilidad. Servicio de 
Conservación de la Naturaleza y Áreas Protegidas. X

Consejería de Agricultura, Desarrollo Rural, Población y Territorio. 
Dirección General de Urbanismo y Ordenación del Territorio. X

Consejería de Cultura, Turismo y Deportes. Dirección General de 
Bibliotecas, Archivos y Patrimonio Cultural. X

Consejería de Agricultura, Desarrollo Rural, Población y Territorio. 
Servicio de Ordenación y Gestión Forestal. X

Consejería de Agricultura, Desarrollo Rural, Población y Territorio. 
Servicio de Infraestructuras del Medio Rural. X

Ministerio para la Transición Ecológica y el Reto Demográfico. 
Confederación Hidrográfica del Guadiana. X

Ministerio para la Transición Ecológica y el Reto Demográfico. 
Confederación Hidrográfica del Tajo. X

Ayuntamiento de San Vicente de Alcántara. X

Ayuntamiento de Valencia de Alcántara. -

Ecologistas en Acción de Extremadura. -

ADENEX. -

SEO Bird-life. -

Fundación Naturaleza y Hombre. -

Ecologistas Extremadura. -


NÚMERO 123 
Martes, 28 de junio de 2022

30354

El resultado de las contestaciones recibidas de las distintas Administraciones públicas y per-
sonas interesadas, se resume a continuación:

	 — �Con fecha de 23 de septiembre de 2021, el Ayuntamiento de San Vicente de Alcántara 
emite informe en el que indica que una vez analizada la documentación del proyecto de 
“Desdoblamiento de la LAAT-3078-25 `Alburquerque´ 45 kV de la ST `Cáceres´, entre 
la STR `Valencia de Alcántara´ y la STR `San Vicente de Alcántara´”, no se estiman 
consideraciones algunas respecto al mismo.

	 — �Con fecha de 01 de octubre de 2021, la Confederación Hidrográfica del Tajo emite infor-
me sobre sugerencias relativas al impacto ambiental derivado del proyecto de “Desdo-
blamiento de la LAAT-3078-25 `Alburquerque´, 45 kV, de la ST `Cáceres´, entre la STR 
`Valencia de Alcántara´ y la STR `San Vicente de Alcántara´” en el término municipal 
de Valencia de Alcántara (Cáceres), las cuales serán incluidas en el condicionado del 
presente informe de impacto ambiental.

	 — �Con fecha de 26 de octubre de 2021, la Confederación Hidrográfica del Guadiana infor-
ma que la actuación planteada se ubica dentro de la cuenca hidrográfica del Tajo.

	 — �Con fecha de 27 de octubre de 2021, la Dirección General de Urbanismo y Ordenación del 
Territorio informa que, a efectos de ordenación del territorio de la Comunidad Autóno-
ma de Extremadura, no se detecta afección sobre instrumento de ordenación territorial 
aprobado definitivamente (Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación 
del Territorio de Extremadura, con modificaciones posteriores, y Ley 11/2018, de 21 de 
diciembre, de ordenación territorial y urbanística sostenible de Extremadura, con modifi-
cación posterior), ni alguna otra consideración que se pueda aportar referidas a aspectos 
ambientales en el ámbito territorial de la consulta. Si bien, se halla en redacción el Plan 
Territorial de Sierra de San Pedro (Resolución de 4 de marzo de 2019, de la Consejera, 
por la que se dispone la publicación del Acuerdo del Consejo de Gobierno de la Junta de 
Extremadura para la formulación del Plan Territorial de Sierra de San Pedro - DOE n.º 
60, miércoles 27 de marzo de 2019), ámbito territorial en el que se incluyen los términos 
municipales afectados por la consulta, Valencia de Alcántara y San Vicente de Alcántara.

	 — �Con fecha de 27 de octubre de 2021, la Dirección General de Bibliotecas, Archivos y 
Patrimonio Cultural emite informe favorable, en el que indica que la evaluación patrimo-
nial ha sido negativa en cuanto a la presencia de elementos arqueológicos. No obstante, 
dada la cercanía de la instalación prevista respecto a numerosos elementos de natura-
leza arqueológica y a la amplia superficie abarcada por la zona de estudio y de cara a 
la protección del patrimonio arqueológico no detectado en superficie que pudiera verse 
afectado en el transcurso de las obras, establecen una medida correctora, que será in-
cluida en el condicionado del presente informe de impacto ambiental.


NÚMERO 123 
Martes, 28 de junio de 2022

30355

	 — �Con fecha de 11 de enero de 2022, el Servicio de Infraestructuras del Medio Rural infor-
ma que el proyecto afecta a la vía pecuaria Cordel de San Vicente de Alcántara, median-
te un cruzamiento de la misma entre los apoyos A52 y A53. Por lo tanto el promotor de 
las actuaciones deberá, previo a la ejecución de los trabajos, solicitar la correspondiente 
autorización de ocupación temporal de la vía pecuaria, conforme a la Orden de 23 de 
junio de 2003, por la que se modifica la Orden de 19 de junio de 2000, por la que se 
regulan las ocupaciones y autorizaciones de usos temporales en las vías pecuarias.

	 — �Con fecha de 09 de febrero de 2022, el Servicio de Ordenación y Gestión Forestal informa 
que las actividades proyectadas afectarán en algunos tramos a vegetación forestal por 
las instalaciones necesarias para ejecutar el proyecto. La formación vegetal más afectada 
serán zonas de pastizal y de matorral con pies dispersos de encina con especie principal 
Retama sphaerocarpa acompañada de Cytisus sp. y Cystus sp., La formación vegetal ar-
bórea afectada será fundamentalmente dehesa con especie principal Quercus ilex.

		�  Este Servicio indica que estudiado el proyecto presentado y teniendo en cuenta la afec-
ción al ámbito forestal, en la que se prevé la tala de 3 olivos y la poda de 2 encinas, 
emite informe favorable, para las actuaciones descritas en el proyecto, siempre que se 
cumplan las medidas correctoras y condiciones técnicas establecidas en su informe, que 
serán incluidas en el condicionado del presente informe de impacto ambiental.

	 — �Con fecha de 13 de junio de 2022, el Servicio de Conservación de la Naturaleza y Áreas 
Protegidas emite informe en el que indica que la actividad solicitada no se encuentra 
incluida en los lugares de la Red Natura 2000, pero sí dentro de otras Áreas Protegidas 
de Extremadura:

		  • �Reserva de la Biosfera Transfronteriza Tajo-Tejo Internacional [Resolución de 1 de 
agosto de 2016, de Parques Nacionales, por la que se publica la aprobación por la 
UNESCO de la Reserva de la Biosfera Transfronteriza Tajo-Tejo Internacional (España 
y Portugal)].

		�  Este Servicio informa favorablemente la actividad solicitada, ya que no es susceptible 
de afectar de forma apreciable a los lugares incluidos en la Red Natura 2000, siempre 
que se cumplan las medidas establecidas en su informe, las cuales serán incluidas en el 
condicionado del presente informe de impacto ambiental.

Tercero. Análisis según los criterios del Anexo X.

Una vez analizada la documentación que obra en el expediente, y considerando las respues-
tas recibidas a las consultas practicadas, se realiza el siguiente análisis para determinar la 
necesidad de sometimiento del proyecto al procedimiento de evaluación de impacto ambiental 


NÚMERO 123 
Martes, 28 de junio de 2022

30356

ordinaria previsto en la Subsección 1.ª de la Sección 2.ª del Capítulo VII, del Título I, según 
los criterios del Anexo X, de la Ley 16/2015, de 23 de abril de protección ambiental de la Co-
munidad Autónoma de Extremadura.

3.1. Características del proyecto

	    �Se ejecutará una nueva Línea eléctrica de Alta Tensión en Doble Circuito, con tensión de 
diseño de 66 kV (y tensión de servicio de 45 kV), que discurrirá de forma aérea entre la 
STR `Valencia de Alcántara´ y la STR `San Vicente de Alcántara´. Dicha línea tendrá una 
longitud de 10.876 metros lineales por circuito y discurrirá por 58 apoyos nuevos a instalar.

	    �La nueva línea aérea a construir tendrá su origen en el apoyo A129 según proyecto para 
“Desdoblamiento de la LAAT-3078-25 "Alburquerque" 45 kV de la ST ‘Cáceres’, entre la STR 
'Membrío' y la STR 'Valencia de Alcántara'”, en los términos municipales de Membrío y Va-
lencia de Alcántara (Cáceres), en el que por un lado se realizará un entronque aéreo-subte-
rráneo, para salir el circuito 1 en subterráneo de la STR `Valencia de Alcántara´ (mediante 
la nueva LSAT-L1 S/C proyectada, de 253 metros lineales); y por otro lado se enlazará el 
circuito 2 con el Apoyo A128 del citado proyecto que enlaza con la STR `Membrío´.

	    �El tramo aéreo finalizará en el nuevo apoyo A59 proyectado, en el que se realizará un doble 
entronque aéreo-subterráneo, para entrar en subterráneo en la STR `San Vicente de Al-
cántara´ (mediante la nueva LSAT-L2 D/C proyectada, de 260 metros lineales por circuito).

	    �Los nuevos apoyos a instalar serán metálicos, con una disposición triangular (Doble Circuito 
con cable de fibra óptica). La función de dichos apoyos será 34 alineación-suspensión, 5 
alineación-amarre, 1 alineación-anclaje, 14 ángulo-amarre, 3 ángulo-anclaje y 1 fin de línea.

	    �Como consecuencia de la instalación de la nueva LAAT proyectada, se desmontará el 
tramo de la actual LAAT "Alburquerque" existente entre la STR `Valencia de Alcántara´ y 
la STR `San Vicente de Alcántara´ en una longitud de 10.867 metros lineales, así como 
los apoyos existentes en dicho tramo, desde el apoyo N.º 2429 hasta el apoyo N.º 2494.

	    �Será necesario además instalar una nueva línea subterránea de baja tensión, de 400 V, 
desde el CT “Polígono S. Vicente 1” para alimentar en Baja Tensión al particular “SANVI-
TAP”, que actualmente se alimenta desde el apoyo N.º 2493 de la LAAT de 45 kV “Albur-
querque” a desmontar.

3.2. Ubicación del proyecto

	    �Las actuaciones proyectadas se ubican en los siguientes polígonos/parcelas, de los tér-
minos municipales de Valencia de Alcántara en la provincia de Cáceres y San Vicente de 
Alcántara, en la provincia de Badajoz:


NÚMERO 123 
Martes, 28 de junio de 2022

30357

TÉRMINOS MUNICIPALES POLÍGONO PARCELA

Valencia de Alcántara 28 181

Valencia de Alcántara 28 201

Valencia de Alcántara 28 202

Valencia de Alcántara 28 208

Valencia de Alcántara 28 225

Valencia de Alcántara 28 224

Valencia de Alcántara 42 21

Valencia de Alcántara 42 20

Valencia de Alcántara 42 88

Valencia de Alcántara 42 25

Valencia de Alcántara 42 26

Valencia de Alcántara 42 94

Valencia de Alcántara 42 17

Valencia de Alcántara 42 31

Valencia de Alcántara 42 32

Valencia de Alcántara 42 14

Valencia de Alcántara 42 13

Valencia de Alcántara 42 34

Valencia de Alcántara 42 89

Valencia de Alcántara 42 37

Valencia de Alcántara 42 38

Valencia de Alcántara 42 42

Valencia de Alcántara 42 39

Valencia de Alcántara 42 40

Valencia de Alcántara 42 80


NÚMERO 123 
Martes, 28 de junio de 2022

30358

TÉRMINOS MUNICIPALES POLÍGONO PARCELA

Valencia de Alcántara 42 82

Valencia de Alcántara 44 15

Valencia de Alcántara 44 16

Valencia de Alcántara 44 18

Valencia de Alcántara 44 17

Valencia de Alcántara 44 92

Valencia de Alcántara 44 74

Valencia de Alcántara 44 75

Valencia de Alcántara 44 79

Valencia de Alcántara 44 80

Valencia de Alcántara 44 69

Valencia de Alcántara 44 68

Valencia de Alcántara 44 82

Valencia de Alcántara 44 83

Valencia de Alcántara 44 65

Valencia de Alcántara 44 63

Valencia de Alcántara 44 61

Valencia de Alcántara 44 60

Valencia de Alcántara 44 59

Valencia de Alcántara 42 11

Valencia de Alcántara 42 16

Valencia de Alcántara 42 15

San Vicente de Alcántara 1 256

San Vicente de Alcántara 1 119

San Vicente de Alcántara 1 96


NÚMERO 123 
Martes, 28 de junio de 2022

30359

TÉRMINOS MUNICIPALES POLÍGONO PARCELA

San Vicente de Alcántara 1 254

San Vicente de Alcántara 1 94

San Vicente de Alcántara 1 93

San Vicente de Alcántara 1 40

San Vicente de Alcántara 1103501PD6610S

San Vicente de Alcántara 1 29

San Vicente de Alcántara 1 28

San Vicente de Alcántara 1 20

San Vicente de Alcántara 1501603PD6610S

San Vicente de Alcántara 1501604PD6610S

3.3. Análisis de alternativas.

	    �En el análisis de alternativas del trazado se han tenido en cuenta tres escenarios:

		�  Alternativa 0: La alternativa cero considerada es la no realización del mismo. Partiendo del 
estado en el que se encuentra la actual LAAT `Alburquerque´ y la dificultad de su adapta-
ción a las prescripciones establecidas en el Real Decreto 223/2008, de 15 de febrero, por 
el que se aprueban el Reglamento sobre condiciones técnicas y garantías de seguridad en 
líneas eléctricas de alta tensión y sus instrucciones técnicas complementarias, así como 
otra normativa vigente de aplicación, se opta por desmontar el tendido existente, con el 
objetivo de garantizar el derecho de los consumidores al suministro de energía eléctrica y 
la adecuación de éste a sus necesidades en términos de seguridad, calidad y eficiencia.

		�  Alternativa 1: El trazado se diseña paralelo a la carretera nacional EX-110 por su mar-
gen derecha (sentido de avance de Valencia de Alcántara a San Vicente de Alcántara).

		�  Tras la salida de la subestación de Valencia de Alcántara en tramo subterráneo (en uno 
de sus circuitos) y la conexión con el apoyo A128 del tramo I correspondiente a otro 
proyecto (en el otro circuito), cruzaría la citada carretera para discurrir paralelo a la 
misma hasta el apoyo A31, donde volvería a cruzar aprovechando el cambio de alinea-
ciones en planta de esta vía de comunicación para buscar la distancia más corta para 
llegar a la subestación de San Vicente de Alcántara.


NÚMERO 123 
Martes, 28 de junio de 2022

30360

		�  En esta alternativa, la línea aérea proyectada tiene una longitud total de 10.853 metros 
lineales y discurrirá entre 58 apoyos nuevos a instalar.

		�  El tramo comprendido entre los apoyos A3 y A31 se halla dentro de la Zona de Alto 
Riesgo de Incendios “Valencia de Alcántara”.

		�  En esta alternativa no se afecta a zonas inundables ni a masas de agua subterráneas. No 
se proyectan caminos sobre cursos de agua. Se produce el cruzamiento del arroyo Alpo-
trel, del arroyo de las Moreras, del regato de las Moreras, del arroyo de Fuente Herrada, y 
de otros arroyos de menor entidad, tributarios del río Alburrel por su margen izquierda.

		�  Esta alternativa se encuentra más cercana al embalse de Alpotrel, situado en la cabe-
cera del arroyo del mismo nombre, y limítrofe con la ZEPA “Nacimiento del Río Gévora”.

		�  El trazado de la línea en esta alternativa discurre por zonas más cercanas a las zonas 
elevadas de la Sierra de Barbón.

		�  Esta alternativa tiene un mayor riesgo de colisión de avifauna, por presentar el tendido 
mayor cota en el terreno y zonas de ladera. Además, al encontrarse el tendido más 
alejado de la LAMT existente `San Vicente´ de la STR `Valencia de Alcántara´, se am-
pliaría la franja del efecto barrera aumentando la categorización de este riesgo.

		�  La afección al hábitat de interés comunitario de la Directiva 92/43/CEE “Brezales oro-
mediterráneos endémicos con aliaga” (CODUE 4090), en superficie, es mayor para esta 
alternativa.

		�  Este trazado tiene una mayor afección paisajística, ya que se incorpora un elemento 
antrópico en una zona en la que no existía un tendido eléctrico anteriormente.

		�  Respecto a la afección a los Bienes de Dominio Público, esta alternativa cruza y discurre 
paralela a la carretera EX-110.

		�  Alternativa 2: en esta alternativa, se optaría por realizar la consolidación de los tendidos 
eléctricos resultantes llevando el nuevo doble circuito junto a la LAMT existente `San 
Vicente´ de la STR `Valencia de Alcántara´ desde la salida de la subestación de Valencia 
de Alcántara hasta el apoyo A49. En este punto discurriría en paralelo a la circunvalación 
de San Vicente de Alcántara para orientarse hacia el norte en busca de realizar la cone-
xión con la STR ‘San Vicente de Alcántara’ sin tener que atravesar la zona del polígono 
industrial. Desde el apoyo A53 hasta la llegada a las inmediaciones de la subestación, 
en la que se realizará la entrada en forma subterránea, el trazado coincide con la línea 
a desmontar, de la cual se había separado a la altura del apoyo A33.


NÚMERO 123 
Martes, 28 de junio de 2022

30361

		�  En esta alternativa, la línea aérea proyectada tiene una longitud total de 10.876 metros 
lineales y discurrirá entre 58 apoyos nuevos a instalar.

		�  Esta alternativa tiene la misma afección a la red de drenaje que la alternativa 1, pero 
no se encuentra cercana a charcas ni embalses.

		�  El trazado de esta alternativa discurre por zonas del terreno con menor elevación y 
bastante alejada de las estribaciones de la Sierra de San Pedro.

		�  Esta alternativa tiene un menor riesgo de colisión de avifauna, ya que la línea discurre 
junto a la LAMT existente `San Vicente´ de la STR `Valencia de Alcántara´ y por lo 
tanto, se agrupan las infraestructuras de la zona y la franja de efecto barrera se reduce.

		�  La afección al hábitat de interés comunitario de la Directiva 92/43/CEE “Brezales oro-
mediterráneos endémicos con aliaga” (CODUE 4090), en superficie, es menor para esta 
alternativa.

		�  Este trazado tiene una menor afección paisajística por el efecto de concentración de 
infraestructuras (trazado similar a la línea a reformar y desmontar).

		�  Respecto a la afección a los Bienes de Dominio Público, esta alternativa cruza y discurre 
paralela a la carretera EX-110, cruza la línea de ferrocarril Madrid-Lisboa y afecta a la 
vía pecuaria Cordel de San Vicente de Alcántara.

		�  Tras el análisis comparativo de las alternativas planteadas se selecciona la alternativa 
2, debido a que se considera como la más viable desde el punto de vista ambiental, 
técnico y económico, por los siguientes motivos:

			   — �Se ha optado por la elección de un trazado similar al de la línea eléctrica de media 
tensión existente `San Vicente´ de la STR `Valencia de Alcántara´, por lo que 
tendrá mucha menor incidencia en cuanto a la intrusión de un nuevo elemento en 
una zona no destinada a tal fin. 

			   — �Comparándola con la alternativa 1, aquella resultaría una opción que implicaría 
una mayor complejidad en cuanto a la ejecución de la excavación para cimenta-
ción de apoyos por atravesar zonas con mayor presencia de granito, consecuen-
temente se aumentarían las molestias a la fauna debido a la necesidad de utiliza-
ción de medios mecánicos más potentes. La alternativa 1 además presenta más 
cambios de dirección en su trazado para adaptarse a la orografía del terreno y se 
situaría a cotas más elevadas a media ladera, siendo este factor más perjudicial 
para el riesgo de colisión de las aves.


NÚMERO 123 
Martes, 28 de junio de 2022

30362

			   — �Se minimiza la creación de nuevos accesos al aprovecharse mejor la red de vías 
de comunicación y caminos ya existentes, siendo la afección a la vegetación la 
mínima posible.

			   — �Desde el punto de vista medioambiental, la solución propuesta minimiza la afec-
ción al Hábitat de la Directiva 92/43/CEE Cód. U.E. 4090 Brezales oromediterrá-
neos endémicos con aliaga.

			   — �Con el trazado elegido y las medidas a adoptar se minimiza el riesgo de colisión de la 
avifauna presente en la zona al discurrir el tendido más próximo a zonas antropizadas.

3.4. Características del potencial impacto.

	    �Red Natura 2000 y Áreas Protegidas.

	    �La actividad solicitada no se encuentra incluida en lugares de la Red Natura 2000. El 
Lugar más cercano a la LAAT es la ZEPA urbana “Colonia de cernícalo primilla de San 
Vicente de Alcántara”, que se encuentra a 1.350 metros al sur en el punto más cercano.

	    �La actividad se encuentra incluida dentro de otras Áreas Protegidas de Extremadura:

		  — �Reserva de la Biosfera Transfronteriza Tajo-Tejo Internacional [Resolución de 1 de agosto 
de 2016, de Parques Nacionales, por la que se publica la aprobación por la UNESCO de la 
Reserva de la Biosfera Transfronteriza Tajo-Tejo Internacional (España y Portugal)].

	    �La última parte del trazado se ubica en zona de protección según Resolución de 14 de 
julio de 2014 por la que se delimitan las áreas prioritarias de reproducción, alimentación, 
dispersión y concentración de las especies de aves incluidas en el Catálogo de Especies 
Amenazadas de Extremadura y se dispone la publicación de las zonas de protección 
existentes en la Comunidad Autónoma de Extremadura en las que serán de aplicación 
las medidas para la protección de la avifauna contra la colisión y la electrocución en las 
líneas aéreas de alta tensión.

	    Sistema hidrológico y calidad de las aguas.

	    �Hidrológicamente, la zona de estudio se encuentra dentro de la cuenca hidrográfica del Tajo, 
aunque no muy alejada hacia al sur hace frontera con la cuenca hidrográfica del Guadiana.

	    �La zona de proyecto se articula en torno a la cuenca del río Alburrel (afluente del río 
Sever) a través del arroyo Alpotrel, al que desembocan la mayor parte de las aguas su-
perficiales en el territorio donde se enclava la LAAT.

	    La línea objeto del proyecto atraviesa los siguientes cauces:


NÚMERO 123 
Martes, 28 de junio de 2022

30363

		  • Arroyo Barbón: entre los apoyos A1 y A2.

		  • Arroyo innominado: entre los apoyos A4 y A5.

		  • Arroyo innominado: entre los apoyos A6 y A7.

		  • Arroyo innominado: entre los apoyos A13 y A14.

		  • Arroyo innominado: entre los apoyos A15 y A16.

		  • Arroyo Alpotrel: entre los apoyos A19 y A20.

		  • Arroyo Morera: entre los apoyos A28 y A29.

		  • Arroyo innominado: entre los apoyos A35 y A36.

		  • Arroyo innominado: entre los apoyos A39 y A40.

		  • Arroyo innominado: entre los apoyos A40 y A41.

		  • Arroyo innominado: entre los apoyos A43 y A44.

		  • Arroyo innominado: entre los apoyos A46 y A47.

		  • Arroyo Fuente Herrada: entre los apoyos A54 y A55.

	    �Durante la fase de construcción, la presencia de maquinaria en las proximidades de cau-
ces podrá afectar a la calidad de las aguas, ya que se pueden producir contaminaciones 
provenientes de derrames accidentales de combustibles, aceites, etc.

	    �Por otro lado, los mismos movimientos de tierra debidos a las excavaciones podrían pro-
ducir un incremento de la turbidez de las aguas, al aportar partículas en suspensión a la 
cuenca de aporte.

	    �En cuanto a la fase de funcionamiento, el principal efecto provocado en las aguas super-
ficiales podría ser el causado por los mismos términos mencionados anteriormente, pero 
por la presencia de vehículos en lugar de maquinaria.

	    �No se proyecta la apertura de ningún nuevo camino sobre cauce público, con lo que no 
será necesario disponer de ninguna obra de drenaje transversal. 

	    �Según indica el promotor en el Documento Ambiental, en lo que respecta a las repercusio-
nes del proyecto a largo plazo sobre los elementos de calidad que definen el estado o po-
tencial de las masas de agua superficiales, se seguirán los siguientes criterios: los apoyos 


NÚMERO 123 
Martes, 28 de junio de 2022

30364

a ambos lados de un cauce no podrán ubicarse en terrenos de Dominio Público Hidráulico 
y dejarán la anchura necesaria para la servidumbre de uso público; en los apoyos situa-
dos en los márgenes de un cauce la altura mínima de los conductores estará por encima 
del nivel alcanzado por las máximas avenidas; no se dispondrá en los cauces obstáculo 
alguno que dificulte la corriente de los mismos y se evitará el paso de maquinaria por las 
masas de agua existentes, esto es, se prohibirá el paso de maquinaria tanto transversal 
como longitudinalmente. Si durante los movimientos de tierras aparecieran surgencias de 
agua, serán debidamente captadas y vertidas a la red de drenaje de la zona.

	    �En lo que respecta a las aguas subterráneas, el proyecto no afecta a ninguna masa de 
agua subterránea identificada en la Cuenca Hidrográfica del Tajo.

	    Geología y geomorfología.

	    �La zona de estudio se localiza en el denominado Macizo Hespérico y más concretamente, 
dentro de la Zona Centroibérica del mismo. Esta zona se caracteriza por comprender 
áreas de metamorfismo de distinto grado y abundantes cuerpos granitoides. Concre-
tamente el área de estudio se ubica dentro del denominado “Complejo Esquisto-Grau-
vaquico”, que representa un conjunto litológico constituido por una alternancia funda-
mentalmente formada por esquistos, pizarras y grauvacas de edad Precámbrico y que 
aparece en el núcleo de los antiformes de Sierra Morena Oriental, Alta Extremadura, 
Montes de Toledo y el Sistema Central.

	    �En lo que respecta al relieve, en el ámbito de estudio éste está muy condicionado por el 
tipo de substrato existente, por una parte el conjunto de materiales comprendido en el 
“Complejo Esquisto-Grauváquico” y por otro las rocas graníticas.

	    �Los rasgos más característicos del relieve del ámbito del proyecto son el paisaje de 
penillanura, por una parte, constituido por una superficie alomada y monótona, y por 
otra, el alto encajamiento de la red de drenaje, que da lugar a valles estrechos, donde 
predomina la erosión sobre la sedimentación. Las mayores pendientes se encuentran en 
los valles de los cauces principales.

	    �La geología y la geomorfología se podrán ver afectadas durante la ejecución del movi-
miento de tierras que se realizará para el vaciado y la apertura de cimientos de los apo-
yos de la LAAT proyectada. El movimiento de tierras previsto resulta poco significativo 
resultando una superficie total de 160 m2 con una profundidad media de 2,45 metros 
destinada a la apertura de nuevos hoyos repartidas en 58 apoyos.

	    �La ocupación del suelo constituye el principal impacto que se deriva tanto de la fase de 
obras como de la fase de explotación.


NÚMERO 123 
Martes, 28 de junio de 2022

30365

	    �Otros impactos derivan de la destrucción directa del perfil del suelo, dedicado pre-
dominantemente a zonas de dehesa, y de la alteración de sus características como 
consecuencia del movimiento de tierras y la compactación del suelo por el tránsito de 
la maquinaria. No se consideran importantes los procesos de erosión edáfica al no rea-
lizarse las actuaciones en zonas de ladera de fuerte pendiente que genere un aumento 
significativo de escorrentía superficial por desbroce.

	    �También existe la posibilidad de contaminación del suelo por vertidos accidentales de la 
maquinaria, que podría originar una cierta alteración de las propiedades edáficas.

	    �Otra posible alteración de las características edáficas se producirá sobre las superficies 
ocupadas temporalmente por depósitos de materiales y acopios. En estas superficies se 
producirá una compactación del suelo y la alteración de su estructura, modificando su 
permeabilidad y aireación.

	    �En la fase de mantenimiento, dada la escasa magnitud del área afectada por la pérdida 
de suelo útil para la agricultura, el efecto sobre los suelos se considera no significativo.

	    �Para minimizar el impacto a los suelos, se limitarán las zonas de acopio de materiales 
a zonas cercanas a los apoyos que se encuentren más degradadas. La implantación de 
instalaciones auxiliares se realizará en los núcleos urbanos próximos a la zona de obras. 
La adecuación de caminos de acceso a la zona se realizará sin ejecutar grandes movi-
mientos de tierra, de tal manera que junto a las medidas anteriores no se ejerza una 
alteración significativa sobre los suelos. El transporte de materiales y la circulación de 
maquinaria deberán realizarse sobre las pistas y caminos destinados a tal fin para evitar 
toda serie de afecciones como la compactación del sustrato en otras zonas.

	    Fauna.

	    �Según el informe emitido por el Servicio de Conservación de la Naturaleza y Áreas Pro-
tegidas, los valores naturales reconocidos en la Ley 42/2007, de 13 de diciembre, del 
Patrimonio Natural y de la Biodiversidad son:

		  — �Murciélago Mediano de Herradura (Rhinolophus mehelyi) y Murciélago Mediterráneo 
de Herradura (Rhinolophus euryale). Presencia de área crítica y área de importancia 
de estas especies entre los apoyos A8 y A14.

		  — �Cernícalo primilla (Falco naumanni). Presencia de colonia reproductora en el núcleo 
urbano de San Vicente de Alcántara y áreas de interés para la especie en el entorno 
de Valencia de Alcántara y San Vicente de Alcántara.

		  — �Comunidad de aves forestales: El ámbito de aplicación del proyecto coincide con el 
área de distribución de numerosas aves ligadas a ambientes forestales, adquiriendo 


NÚMERO 123 
Martes, 28 de junio de 2022

30366

importancia como áreas de alimentación y campeo en la mayoría de los casos. Se 
trata de una zona en la que destaca por importancia la existencia de zonas de inte-
rés para milano real (Milvus milvus) y milano negro (Milvus migrans), águila calzada 
(Hieraaetus pennatus) y águila culebrera (Circaetus gallicus).

	    �Durante la fase de construcción los impactos generados en la fauna pueden ser la frag-
mentación y alteración de sus hábitats por la ocupación de la superficie destinada a la 
construcción de las infraestructuras proyectadas; las molestias generadas por la activi-
dad de la maquinaria (ruidos, polvo, gases) y un eventual incremento en la frecuenta-
ción de la zona, además del efecto barrera por la construcción de la propia instalación. 

	    �Durante la fase de funcionamiento la avifauna es a priori el grupo faunístico más afectado 
por la construcción de la línea, siendo los principales impactos a considerar los relativos 
a colisión y electrocución.

	    �El promotor ha previsto en el Documento Ambiental una serie de medidas protectoras 
y correctoras sobre la fauna. Así mismo, el Servicio de Conservación de la Naturaleza y 
Áreas Protegidas establece una serie de medidas en su informe, que se han incluido en el 
presente informe de impacto ambiental, destinadas a proteger a la fauna de los peligros 
derivados de la construcción de la línea.

	    Vegetación.

	    �En los alrededores del ámbito de actuación, las principales unidades de vegetación que 
pueden observarse son las siguientes:

		  — �Labor extensiva de cultivos de secano: En los términos municipales de Valencia de 
Alcántara y San Vicente de Alcántara se practica la labor al cuarto, es decir, barbe-
cho-cereal-pasto-pasto con cereales tales como la cebada, el trigo, y en menor pro-
porción la avena. En referencia al arbolado, se observa un predominio de la encina, 
cuya densidad varía entre los 15 y 20 pies/hectárea.

		  — �Pastizales: La localización de los pastizales está en el entorno más próximo a los 
núcleos urbanos. Las superficies cartografiadas como pastizal sin arbolado, corres-
ponden a terrenos de labor que por su escasa rentabilidad se han abandonado. Di-
chas zonas de pastizal se pastorean mediante ganado vacuno y lanar. También existe 
pastizal con arbolado de encina.

		  — �Matorral: Las superficies ocupadas por matorral constituyen diversas etapas de sus-
titución de encinares y alcornocales. En el matorral sin arbolado predominan diversas 
cistáceas, entre las que destacan Cistus crispus, C.ladanifer, C.salvifolius y Halimium 


NÚMERO 123 
Martes, 28 de junio de 2022

30367

umbellatum subsp. viscosum, leguminosas (Cytisus scoparius, Retama sphaerocarpa, 
Genista hirsuta) y labiadas (Lavandula stoechas subsp. sampaiana, Thymus mastichina).

		  — �Monte leñoso: Constituye los últimos vestigios del bosque característico de la región, 
con predominio de la encina y el alcornoque, localizándose en aquellas áreas de los 
municipios donde la degradación humana y ganadera no ha llegado aún.

	    �Respecto a los Hábitats de Interés Comunitario, según el informe emitido por el Servicio 
de Conservación de la Naturaleza y Áreas Protegidas, en la zona de estudio se encuen-
tran los siguientes hábitats:

		  — Matorrales termomediterráneos y pre-estépicos (cod. 5330).

		  — Brezales oromediterráneos endémicos con aliaga (cod. 4090).

	    �El impacto sobre la vegetación natural vendrá originado principalmente por la ocupación 
permanente de los terrenos correspondientes a los apoyos, nuevos caminos de acceso 
y pasillos de seguridad bajo los conductores, ubicándose estos elementos sobre terre-
nos agrícolas (pastizales, olivares y otros cultivos de secano) y sobre otros terrenos de 
formación forestal (monte bajo adehesado). No obstante, en la mayor parte del trazado 
habrá compatibilidad de existencia de vegetación con las características de la actual 
(olivares y encinares en formaciones de dehesa), ya que la misma o no alcanza un gran 
porte arbóreo que pueda interferir en las distancias de seguridad a los conductores o se 
encuentran a suficiente distancia de los conductores al estar en zonas más deprimidas.

	    �Durante la fase de obras se distinguen los trabajos de acondicionamiento de accesos y 
ahoyado y montaje de los apoyos.

	    �En gran parte se utilizarán caminos de acceso ya realizados y solamente se realizarán los 
tramos específicos de llegada a los apoyos.

	    �Durante la fase de funcionamiento se requiere del mantenimiento de las servidumbres 
de la línea proyectada. Las masas arboladas naturales que se verán afectadas por el 
mantenimiento de la servidumbre se tratan de cultivos de secano, matorral y monte bajo 
estando encuadradas alguna de estas formaciones dentro de los hábitats de la Directiva 
92/43/CEE, y también pies de olivar y encinas.

	    �Se verán afectados por poda 2 ejemplares de encina y por tala 2 pies de olivo para cum-
plir con las distancias de seguridad con los conductores de la línea.

	    �Paisaje.


NÚMERO 123 
Martes, 28 de junio de 2022

30368

	    �Según el Atlas de los Paisajes de Extremadura, en la zona de proyecto en la que se reali-
za el nuevo tendido se distinguen 1 dominio de paisaje con 2 tipos de paisaje asociados:

		  — Dominio: Llanos y Penillanuras.

		  — Tipos: Penillanura Extremeña (Esquistos) y Penillanura Extremeña (Granitos).

	    �Los llanos y penillanuras presentan diferencias apreciables en cuanto a la percepción de su 
paisaje, derivadas de las rocas sobre las que se desarrollan, lo que ha motivado su división 
en Tipos de paisajes diferenciados. La distinta naturaleza del sustrato influye tanto en el 
microrrelieve y las distintas condiciones de visibilidad, como en los ecosistemas y sistemas 
culturales que soporta. En este caso concreto la penillanura se desarrolla por una lado sobre 
rocas de pizarras, resultando el tipo de paisaje denominado Penillanura extremeña (esquis-
tos). Aquí los suelos son de naturaleza arcillosa, están más evolucionados y las lajas de piza-
rra afloran en la superficie formando crestas con singulares formas conocidas como dientes 
de perro o rocas penitentes. Por otro lado, existe otro tramo en el que la Penillanura se de-
sarrolla sobre rocas graníticas, denominándose Penillanura extremeña (granitos): aparecen 
grandes afloramientos graníticos en forma de bolos y rocas caballeras, entre los que apa-
recen terrenos de naturaleza dominantemente arenosa. En la evolución del paisaje, cuando 
los procesos de alteración y erosión del sustrato granítico son muy dominantes, sobresalen 
cerros de vertientes con los característicos berrocales y lanchares de los paisajes graníticos.

	    �Las acciones del proyecto que causarán mayores impactos paisajísticos serán la cons-
trucción y sobre todo la posterior presencia de la propia línea, es decir, todo lo que sea 
introducción de nuevos elementos en el paisaje.

	    �El itinerario de la línea de distribución energética deberá permitir que el paisaje discurra 
de forma tan ininterrumpida como sea posible. Se evitará colocar torres en las crestas de 
las laderas o puntos elevados, aunque en los cruces de arroyos, vaguadas o infraestruc-
turas lineales se procederá a la colocación de torres más altas, por lo que la visualización 
de estas torres será mayor que las del resto.

	    �Para analizar la posible afección del proyecto al paisaje, se han establecido varios puntos 
de observación:

		  — �Polígono San Francisco de Valencia de Alcántara. Observador orientado según zona 
libre de edificaciones que obstaculicen la vista. Se encuentra a escasos 750 metros 
del punto más cercano de la línea y podría constituir el punto de observación princi-
pal del primer tramo de la línea desde el cuadrante suroeste.

		  — �Línea de ferrocarril Madrid-Valencia de Alcántara, a la altura de la intersección de 
esta con la Calleja de Sotomayor. En este caso abarcaría también el primer tramo de 
la línea a su salida de la STR ‘Valencia de Alcántara’ desde el cuadrante norte.


NÚMERO 123 
Martes, 28 de junio de 2022

30369

		  — �Carretera comarcal EX-110, de Valencia de Alcántara a Badajoz. Esta infraestructura 
discurre de forma paralela a lo largo de toda la línea eléctrica objeto del presente 
proyecto. Ante la imposibilidad de estudiar las cuencas visuales desde cada uno de 
los puntos de la carretera, se sitúa este punto en la parte central del trazado de la 
línea aproximadamente, de manera que se pueda abarcar el mayor rango posible, 
considerando la circulación de los vehículos en ambos sentidos.

		  — �Núcleo urbano de San Vicente de Alcántara. Observador situado en el norte de la locali-
dad próximo al Callejón de la Morera, zona libre de edificaciones que puedan obstaculizar 
la vista. Se encuentra a escasos 1.000 metros del apoyo 49, el más cercano del tendido 
eléctrico a las zonas habitadas, configurándose como el punto de observación principal 
del último tramo de la línea antes de su llegada a la STR ‘San Vicente de Alcántara’.

	    �La frecuencia de observadores para todos los puntos elegidos es moderada-baja y la vi-
sibilidad en un buffer de 3 km entorno a la infraestructura eléctrica proyectada es baja 
para los observadores de la carretera EX-110 y el polígono San Francisco de Valencia de 
Alcántara, baja-media para el observador de la línea de ferrocarril Madrid-Valencia de 
Alcántara y media para el observador de San Vicente de Alcántara.

	    �Teniendo en cuenta la poca visibilidad que tendrá la línea desde los puntos de observa-
ción estudiados y que al proyectarse la nueva línea a construir paralelamente a la línea 
de media tensión `San Vicente´ de la STR `Valencia de Alcántara´ y a la carretera EX-
110, la alteración en el paisaje disminuye, por lo que se puede considerar que el proyec-
to no presenta un impacto visual relevante.

	    �Calidad del aire y contaminación acústica.

	    �Durante la fase de ejecución de las obras, se producirá una pérdida de la calidad del aire 
como consecuencia del aumento de los niveles de partículas en suspensión (polvo y gases) 
y emisión de partículas y contaminantes de combustión, sobre todo debido al uso de la ma-
quinaria, excavación, transporte, carga y descarga de materiales y movimientos de tierra.

	    �En fase de explotación se pueden esperar emisiones a la atmósfera de los vehículos que 
hayan de acceder a la instalación a realizar las labores de inspección y mantenimiento 
de la misma. Esta incidencia será mucho menor que la producida en la fase de obra.

	    �En cuanto a la contaminación acústica, durante la realización de las obras se producirán 
incrementos significativos de los niveles sonoros de carácter puntual, debidos a la utili-
zación de maquinaria y al tránsito de vehículos. Para minimizar este impacto, la maqui-
naria utilizada cumplirá con la normativa correspondiente en esta materia y los trabajos 
se realizarán únicamente en período diurno.


NÚMERO 123 
Martes, 28 de junio de 2022

30370

	    �Durante la fase de funcionamiento, los tendidos eléctricos en aéreo, y en particular al 
nivel de tensión de esta línea, no producen afecciones sonoras reseñables salvo en los 
casos de mucha cercanía.

	    �Patrimonio arqueológico y bienes de dominio público.

	    �En los municipios de Valencia de Alcántara y San Vicente de Alcántara destacan los si-
guientes elementos del patrimonio cultural inventariados:

		  — �Barrio judío-gótico declarado conjunto histórico, castillo fortaleza, iglesia de Nuestra 
Señora del Rocamador y dólmenes, en Valencia de Alcántara.

		  — Ermita de Santa Ana, en San Vicente de Alcántara.

	    �Según el informe de la Dirección General de Bibliotecas, Archivos y Patrimonio Cultural, 
la evaluación patrimonial en cuanto a la presencia de elementos arqueológicos ha sido 
negativa. No obstante, en la cercanía de la instalación prevista existen numerosos ele-
mentos de naturaleza arqueológica.

	    �Durante la fase de construcción, las distintas actuaciones de la obra, en particular los 
movimientos de tierra, pueden provocar la pérdida de restos arqueológicos presentes en 
las inmediaciones. Por otra parte, determinadas actuaciones, como el tránsito de maqui-
naria, realizadas en superficies con presencia de restos arqueológicos, pueden provocar 
un deterioro de los mismos.

	    �De cara a evitar la afección del patrimonio arqueológico no detectado existente en la 
zona de actuación, se cumplirán las medidas establecidas por la Dirección General de 
Bibliotecas, Archivos y Patrimonio Cultural, las cuales se han incluido en el condicionado 
del presente informe de impacto ambiental.

	    �Respecto a la afección a los bienes de dominio público, la traza de la nueva LAMT pro-
yectada cruza las carreteras EX-110 y BA-133, así como la línea de ferrocarril Madrid 
– Lisboa y diversos caminos de propiedad municipal.

	    �En cuanto a las vías pecuarias, durante la fase de construcción se producirá un posible uso 
de la vía pecuaria Cordel de San Vicente de Alcántara (cód.: 10203002) sita en el término 
municipal de Valencia de Alcántara, como acceso público y vía de comunicación con otros 
accesos a realizar. Durante la fase de explotación se producirá el cruzamiento de la misma.

	    �Medio socioeconómico.

	    �La construcción de las instalaciones objeto de estudio supondrá un incremento de la po-
blación activa en los sectores demandantes de empleo (como la industria, la construcción 


NÚMERO 123 
Martes, 28 de junio de 2022

30371

e incluso repercusión en el sector servicios de la zona) y la consecuente reducción de 
las tasas de desempleo local. Además, se necesitarán diversos productos industriales y 
materiales de construcción que normalmente procederán de las inmediaciones de la obra. 
De esta forma, la construcción de la infraestructura lleva asociada una demanda de ma-
teriales de obra que favorecerá a las empresas ubicadas en la zona.

	    �Como aspecto negativo, se produce un cambio temporal de usos del suelo debido a la ocu-
pación de éste para el movimiento de maquinaria y, en general, la infraestructura de la obra. 
Se verán afectados los cultivos y otros usos actuales, aunque se podrán recuperar a la fina-
lización de la obra todos aquellos terrenos no directamente dedicados a las instalaciones.

	    �Durante la fase de funcionamiento el impacto será positivo, ya que se mejorará la calidad 
de suministro de la zona, lo que redundará en la mejora de las condiciones de vida en la 
zona de actuación.

	    �Vulnerabilidad del proyecto ante el riesgo de accidentes graves o catástrofes relevantes.

		  1. �En relación a la vulnerabilidad del proyecto frente a las catástrofes, el promotor pre-
senta un estudio de vulnerabilidad del proyecto en el que identifican los siguientes 
riesgos potenciales inherentes a la zona de influencia del proyecto y la probabilidad 
de concurrencia:

			   — Riesgo sísmico

				�    Según el Mapa de Peligrosidad Sísmica de España para un período de retorno de 
475 años, definido en la Norma de Construcción Sismorresistente, la totalidad de la 
zona de estudio se enmarca en la franja que corresponde a una aceleración básica ab 
<0,04 g, que implicaría que es una zona de baja peligrosidad sísmica (< 0,8 m/s2).

				�    Por otro lado el grado de intensidad según el Mapa de Peligrosidad Sísmica de 
España para un período de retorno de 500 años es igual a VI. Según el Plan Espe-
cial de Protección Civil ante el Riesgo Sísmico de Extremadura (PLASISMEX) hay 
que tener en cuenta que en el estudio de vulnerabilidad de las redes eléctricas 
las escalas clásicas como la MSK solamente establecen daños a partir de intensi-
dad de grado VIII, los cuales serían leves. Los daños importantes y graves no se 
producen hasta los grados IX y X.

				�    Según el Mapa de Sismicidad en la Península Ibérica y Zonas Próximas no exis-
ten registros de terremotos en la zona de estudio por lo que la probabilidad de 
ocurrencia de un sismo es baja. Teniendo en cuenta además que el grado de in-
tensidad es igual a VI, y por lo tanto la severidad del posible daño causado sería 
leve, se considera que el riesgo sísmico es bajo.


NÚMERO 123 
Martes, 28 de junio de 2022

30372

			   — �Riesgos geológicos-geotécnicos (movimientos de ladera, hundimientos y subsi-
dencias; expansividad de arcillas)

				�    Según el Mapa de Peligrosidad por Movimientos de Ladera de la Comunidad Autó-
noma de Extremadura (SITEX), la zona de estudio se encuentra en una zona con 
peligrosidad baja en cuanto a posibilidad de movimientos naturales. Asimismo, 
el proyecto tampoco se ve afectado por taludes de origen antrópico (infraestruc-
turas) que puedan dar origen a una instabilidad del terreno y pueda suponer un 
riesgo sobre la estabilidad de los elementos de la línea aérea.

				�    En lo que respecta al riesgo de expansividad de arcillas, según el Mapa Previsor 
de Riesgos por Expansividad de Arcillas en España, el presente proyecto se en-
cuentra en zona sin peligro de expansividad de arcillas.

				�    Por todo lo anterior la probabilidad de se materialice cualquier fenómeno geoló-
gico-geotécnico en la zona de influencia del proyecto es baja.

			   — Riesgos meteorológicos 

				�    Se analizan conjuntamente todas las variables meteorológicas en la zona de ubi-
cación del proyecto teniendo que existe una probabilidad media de que se pro-
duzcan fenómenos meteorológicos adversos en forma de viento, nieve, heladas y 
tormentas en el ámbito del proyecto, según los datos disponibles manejados en 
la zona de estudio.

				�    El cálculo y dimensionamiento de la línea se ha realizado atendiendo al Regla-
mento de Líneas de Alta Tensión y otras disposiciones legales respecto a las 
hipótesis meteorológicas indicadas para la zona en la que se emplazan las actua-
ciones. Por ello, se considera el riesgo meteorológico como bajo.

			   — Riesgo por inundaciones y avenidas

				�    En el ámbito del proyecto no se atraviesan zonas inundables para períodos de 
retorno de 10, 100 o 500 años.

				�    Se consulta además el Mapa de Peligrosidad por inundaciones del Plan Especial 
de Protección Civil ante el Riesgo de Inundaciones en Extremadura (INUNCAEX) 
para la zona de estudio, observándose que el proyecto se ubica en zona de riesgo 
bajo de inundación.

				�    Esto nos arroja una probabilidad de que se que produzca este suceso baja. Por otro 
lado en el caso de que se produjese una eventual inundación o avenida en la zona 


NÚMERO 123 
Martes, 28 de junio de 2022

30373

del proyecto la severidad del daño causado sería Leve, con muy baja afección al tipo 
de infraestructura proyectada y también a su entorno, cuya orografía es suavemen-
te alomada. Así pues la categoría del riesgo de inundaciones y avenidas es baja.

			   — Riesgo de incendios forestales

				�    En el Anexo I del Decreto 260/2014, de 2 de diciembre, por el que se regula la 
Prevención de Incendios Forestales en la Comunidad Autónoma de Extremadura, se 
incluyen varios polígonos pertenecientes a los términos municipales de Valencia de 
Alcántara y San Vicente de Alcántara dentro de las zonas de alto riesgo o protec-
ción, pero concretamente la actuación proyectada no afecta a ninguno de ellos.

				�    Por otro lado, a partir de los datos recabados del MITECO, se tiene que en el 
período comprendido entre 2006-2015 se han producido un total de 122 incen-
dios forestales y 27 conatos de incendio con una superficie forestal incendiada 
de 11.450,03 ha, en el término municipal de Valencia de Alcántara, y 44 incen-
dios forestales y 6 conatos de incendio en una superficie forestal incendiada de 
350,64 ha, en el término municipal de San Vicente de Alcántara. 

				�    Analizando los datos estudiados anteriormente, se tiene que la probabilidad de 
que ocurra un incendio es media.

				�    La severidad del daño causado en el entorno del proyecto, en caso de la ocu-
rrencia de un incendio forestal, teniendo en cuenta que la vegetación existente 
está compuesta de forma predominante por formaciones de masa forestal con 
sotobosque, es media.

				�    Con estos parámetros la categoría del riesgo por incendio forestal en cuanto a 
catástrofe es medio.

				�    Como medidas de prevención ante el riesgo de incendios se cumplirá con el Plan 
de Prevención de Incendios Forestales de la Comunidad Autónoma de Extrema-
dura de acuerdo con el Decreto 260/2014, de 2 de diciembre (DOE n.º236 de 
9 de diciembre de 2014), donde se establecen y definen las medidas generales 
para la prevención de los incendios forestales, a la hora de establecer los perío-
dos de mayor riesgo en el ámbito de la obra, coincidentes con el ámbito al que se 
asocia con la mayor masa arbolada afectada.

			   — Riesgo nuclear.

				�    Todo el trazado está fuera del ámbito de las zonas de planificación de los Planes 
de Emergencia Nuclear de cualquier central nuclear (dichas zonas se denominan 


NÚMERO 123 
Martes, 28 de junio de 2022

30374

IA, IB, IC y II; y llegan, respectivamente hasta una distancia de 3, 5, 10 y 30 km 
del reactor nuclear).

				�    La central nuclear más cercana al trazado propuesto es la de Almaraz, en el municipio 
de Almaraz, Cáceres; a una distancia muy alejada al punto más cercano del trazado.

				�    No se consideran por tanto riesgos asociados a esta instalación que tengan reper-
cusión sobre la integridad de la Línea Eléctrica.

		  2. �En relación a la vulnerabilidad del proyecto frente a riesgos de accidentes graves, se 
tiene en cuenta que:

			�   Teniendo en cuenta que ni las instalaciones proyectadas ni las actividades que se 
van a llevar a cabo para la construcción de las mismas contienen sustancias clasifi-
cadas como peligrosas en las cantidades expresadas en el Anexo I del Real Decreto 
840/2015, de 21 de septiembre, por el que se aprueban medidas de control de los 
riesgos inherentes a los accidentes graves en los que intervengan sustancias peli-
grosas; ni tampoco sustancias radioactivas según lo dispuesto en el Real Decreto 
1836/1999, de 3 de diciembre, por el que se aprueba el Reglamento sobre instala-
ciones nucleares y radiactivas; presentando el promotor un Certificado de No Apli-
cación de estos Reales Decretos; se identifican los accidentes graves que pueden 
ocurrir, tanto en fase de construcción, como consecuencia de aquellos elementos de 
la obra que pueden generar, por fallos, errores u omisiones, daños sobre el medio 
ambiente, como pueden ser derrames o fugas de sustancias peligrosas, incendios y 
explosiones; como en fase de explotación, asociados éstos únicamente a aquellos 
casos de incendios que puedan originarse por la caída de una torre, la caída de ár-
boles encima de ésta o la caída de los cables o cortocircuitos. 

			�   Después de analizar la probabilidad de ocurrencia y la severidad de estos posibles 
accidentes, se considera que la instalación analizada no es vulnerable frente a éstos 
ni en fase de obra ni en fase de explotación, siendo asumibles las consecuencias del 
riesgo en caso de ocurrencia de alguno de los eventos analizados. 

			�   Finalizado el análisis técnico del expediente de evaluación de impacto ambiental, se 
considera que el proyecto es viable desde el punto de vista ambiental siempre que se 
cumplan las condiciones y medidas preventivas, correctoras y compensatorias reco-
gidas en el presente informe de impacto ambiental y en la documentación ambiental 
presentada por el promotor, siempre que no entren en contradicción con las anteriores.


NÚMERO 123 
Martes, 28 de junio de 2022

30375

Cuarto. Condiciones y medidas para prevenir y corregir los efectos adversos sobre el 
medioambiente. 

4.1. Medidas preventivas y correctoras de carácter general.

		  — �Deberá ponerse en contacto con la Coordinación de los agentes de las Unidades Te-
rritoriales de Vigilancia números 7 y 8 (coordinacionutv7@juntaex.es y coordinacio-
nutv8@juntaex.es) que le indicarán los Agentes del Medio Natural con los que deberá 
contactar antes de comenzar los trabajos.

		  — �Se informará a todo el personal implicado en la ejecución de este proyecto del con-
tenido del presente informe de impacto ambiental, de manera que se ponga en su 
conocimiento las medidas que deben adoptarse a la hora de realizar los trabajos. 
Asimismo, se dispondrá de una copia del presente informe en el lugar donde se de-
sarrollen los trabajos.

		  — �Cualquier modificación del proyecto original deberá ser comunicada al órgano am-
biental. Dichas modificaciones no podrán llevarse a cabo hasta que éste no se pro-
nuncie sobre el carácter de la modificación, al objeto de determinar si procede o no 
someter nuevamente el proyecto al trámite ambiental oportuno.

		  — �No se realizará ningún tipo de obra auxiliar sin contar con su correspondiente informe 
o autorización ambiental, según la legislación vigente.

		  — �Deberá tenerse en cuenta la normativa en materia de incendios forestales en la 
Comunidad Autónoma de Extremadura (Ley 5/2004, e 24 de junio, de Prevención y 
Lucha contra los Incendios Forestales en Extremadura; Decreto 260/2014, de 2 de 
diciembre, por el que se regula la Prevención de los incendios forestales en la Comu-
nidad Autónoma de Extremadura y modificaciones posteriores).

		  — �Las áreas de acopio de material, aparcamientos y estancia de maquinaria se ubica-
rán en áreas previamente degradadas o en puntos del terreno en los que no existan 
hábitats de interés comunitario. Tras su uso, deberán ser descompactadas y lim-
piadas de cualquier tipo de residuo, es decir, restauradas. En el proceso de elección 
de ubicación de estas áreas se consultará con los Agentes del Medio Natural, con la 
finalidad de establecer su idoneidad desde un punto de vista medioambiental.

4.2. Medidas preventivas y correctoras en la fase de construcción.

		  a) Protección del sistema hidrológico y calidad de las aguas. 

			   — �Los cruces de líneas eléctricas sobre el Dominio Público Hidráulico, de acuerdo con 
la vigente legislación de aguas, y en particular con el artículo 127 del Reglamento 


NÚMERO 123 
Martes, 28 de junio de 2022

30376

del Dominio Público Hidráulico, deberán disponer de la preceptiva autorización del 
Organismo de Cuenca.

			   — �No estará autorizada la construcción, montaje o ubicación de instalaciones des-
tinadas a albergar personas, aunque sea con carácter provisional o temporal, 
dentro del Dominio Público Hidráulico, de acuerdo con lo establecido en el artículo 
51.3 del Reglamento de Dominio Público Hidráulico.

			   — �Se han de respetar las servidumbres de 5 metros de anchura de los cauces públi-
cos, según establece el artículo 6 del Real Decreto Legislativo 1/2001.

			   — �Toda actuación que se realice en la zona de policía de cualquier cauce público, 
definida por 100 metros de anchura medidas horizontalmente y a partir del cauce, 
deberá contar con la preceptiva autorización de la Confederación Hidrográfica del 
Tajo, según establece la vigente Legislación de Aguas, y en particular las activida-
des mencionadas en el artículo 9 del Reglamento del Dominio Público Hidráulico.

			   — �En caso de realización de captaciones de aguas públicas deberán disponer de la 
correspondiente autorización, cuyo otorgamiento corresponde a la Confederación 
Hidrográfica del Tajo.

			   — �En el caso de que se produzcan aguas residuales procedentes de vestuarios o de 
otras instalaciones deberán contar con la preceptiva autorización de vertido, de 
acuerdo con la vigente Legislación de Aguas, y en particular con el artículo 245 y 
siguientes del Reglamento del Dominio Público Hidráulico.

			   — �Se llevará a cabo una gestión adecuada de los residuos, tanto sólidos como lí-
quidos. Para ello se puede habilitar un “punto verde” en la instalación, en el que 
recoger los residuos antes de su recogida por parte de un gestor autorizado. Las 
superficies sobre las que se dispongan los residuos serán totalmente impermea-
bles para evitar afección a las aguas subterráneas.

			   — �Los depósitos de combustibles en obra irán debidamente sellados y serán es-
tancos para evitar su infiltración a las aguas subterráneas. Estas instalaciones 
deberán pasar periódicamente sus pruebas de estanqueidad. Lo mismo se ha de 
aplicar para todas las instalaciones de almacenamiento y distribución de otras 
sustancias susceptibles de contaminar el medio hídrico.

			   — �Con respecto de los posibles residuos líquidos peligrosos que se generen con 
motivo de la actuación, se adoptarán las medidas adecuadas para evitar la con-
taminación del agua, estableciendo áreas específicas acondicionadas para las ac-
tividades que puedan causar más riesgo.


NÚMERO 123 
Martes, 28 de junio de 2022

30377

			   — �Se deberán tomar medidas para evitar el aporte de sólidos a los cauces proceden-
tes de la remoción de los materiales durante la fase de construcción y posterior 
arrastre pluvial.

			   — �En el paso de todos los cursos de agua y vaguadas por los caminos y viales que pue-
dan verse afectados, se deberán respetar sus capacidades hidráulicas y no se llevará 
a cabo ninguna actuación que pueda afectar negativamente a la calidad de las aguas.

		  b) Protección del suelo y la geomorfología.

			   — �No se realizarán movimientos de tierras no contemplados en la presente evaluación. 
No se retirará tierra vegetal ni se harán decapados, nivelaciones ni compactaciones 
fuera de las zonas que vayan a ser ocupadas realmente por las instalaciones.

			   — �Con el fin de minimizar la ocupación del suelo y la afección a la vegetación se pro-
cederá a la señalización y balizado de los terrenos afectados por las obras antes del 
inicio de las mismas. Las áreas situadas fuera de las zonas delimitadas como zona de 
afección se considerarán zonas restringidas al paso y movimiento de la maquinaria.

			   — �Se utilizarán, siempre que sea posible, los caminos y accesos que existen en la 
actualidad, evitando la apertura de otros nuevos. Si esto no fuera posible, los mo-
vimientos de tierra y la anchura de las trazas deben ser las mínimas necesarias, 
puntuales y justificadas, afectando lo imprescindible a la vegetación natural.

			   — �Los viales y caminos se diseñarán en tierra o zahorra de colores y materiales si-
milares a los de la zona, evitándose asfaltados y hormigonados.

			   — �En las zonas en las que sea necesario el movimiento de tierras, se retirará pre-
viamente el substrato edáfico (tierra vegetal) para su posterior utilización en 
tareas de restauración y revegetación de áreas alteradas, por lo que deberán 
mantenerse sus cualidades mineralógicas y texturales esenciales, evitando su 
compactación. La retirada de la tierra vegetal será progresiva de forma que se 
evite su erosión y se realizará fuera de los períodos de lluvias. El almacenaje de 
las capas fértiles se realizará en cordones con una altura inferior a 1,5-2,5 m en 
zonas donde no exista compactación por el paso de maquinaria.

			   — �El tránsito de vehículos y maquinaria estará restringido a las zonas de ocupación 
previstas. La maquinaria no circulará fuera de los caminos, salvo cuando la ac-
tuación lo precise, y nunca con el terreno con exceso de humedad. Se evitará que 
discurra por zonas de pastizal y especialmente por los cursos de agua (continuos 
o discontinuos) y vaguadas. Para ello, durante la fase de obras se señalizará con-
venientemente una zona de protección de 15 metros a cada lado de los cauces. 


NÚMERO 123 
Martes, 28 de junio de 2022

30378

Durante los períodos de tiempo en que la maquinaria no esté en funcionamiento 
permanecerá en los lugares indicados por el agente de la zona o por el personal 
técnico de la Dirección General de Sostenibilidad.

			   — �Una vez finalizados los trabajos de desmontaje de la línea antigua e instalación de 
la nueva línea eléctrica, se procederá a la restauración de las zonas de actuación, 
lo que implicará la descompactación de los suelos afectados, el extendido de la 
tierra vegetal acopiada, la ejecución de actuaciones de restitución morfológica y 
vegetal del terreno, y limpieza general de las áreas afectadas. La restauración 
de la cobertura edáfica y la vegetación se realizarán tan pronto como sea posible 
para cada superficie, y se realizará de manera progresiva con el objeto de poderla 
integrar paisajísticamente. En todas las áreas deterioradas (incluidas áreas de 
desmontaje de la antigua línea) se potenciará la recuperación de la vegetación 
natural mediante siembras y plantaciones de apoyo.

		  c) Protección de la fauna y la vegetación 

			   — �Se modificará la localización del apoyo A11 de tal manera que su nuevo empla-
zamiento quede fuera del área crítica definida en el Plan de Recuperación del 
Murciélago Mediano de Herradura y del Murciélago Mediterráneo de Herradura en 
Extremadura (área circular de 100 metros de radio desde la boca de salida de la 
Mina la Costa I, en Valencia de Alcántara).

			   — �Se extremarán las medidas para evitar ocasionar molestias a las especies catalo-
gadas y durante las épocas de reproducción, cría y/o hibernación de las especies 
protegidas indicadas en el apartado de fauna del punto 3.4 del presente informe, 
respetando siempre las distancias de seguridad pertinentes y cualquier indicación 
que realicen los Agentes del Medio Natural. En este sentido, todos los trabajos 
a desarrollar en el tramo comprendido entre los apoyos A11 y A12 se llevarán a 
cabo fuera de los períodos de hibernación y reproducción de las especies de qui-
rópteros amenazados (15 diciembre -15 marzo y 15 abril – 31 agosto).

			   — �Si durante la realización de las diferentes actuaciones se detectara la presencia de 
alguna especie incluida en el Catálogo Regional de Especies Amenazadas de Extre-
madura (Decreto 37/2001, de 6 de marzo, por el que se regula el Catálogo Regional 
de Especies Amenazadas de Extremadura) y/o del Catálogo Español de Especies 
Amenazadas (Real Decreto 139/2011, de 4 de febrero, para el desarrollo del Listado 
de Especies Silvestres en Régimen de Protección Especial y del Catálogo Español de 
Especies Amenazadas), que pudiera verse afectada por las mismas, se paralizará in-
mediatamente la actividad y se estará a lo dispuesto por el personal de la Dirección 
General de Sostenibilidad, previa comunicación de tal circunstancia.


NÚMERO 123 
Martes, 28 de junio de 2022

30379

			   — �No se realizarán trabajos nocturnos; en caso de que fuera necesario se deberá solicitar 
autorización expresa al órgano ambiental. En cualquier caso, estarán limitados a zo-
nas muy concretas, y siempre que no puedan suponer afección a especies protegidas.

			   — �Se deberá prestar atención a no ocasionar molestias a la fauna presente en la 
zona, teniendo especial cuidado en el caso de especies catalogadas y durante las 
épocas de reproducción y cría de la avifauna, respetando siempre las distancias 
de seguridad pertinentes y cualquier indicación que realicen los Agentes del Medio 
Natural. No se molestará a la fauna con ruidos excesivos.

			   — �Se pondrá especial cuidado en no dañar la vegetación arbórea autóctona y/o su 
regenerado existente en las zonas adyacentes, así como aquellos elementos de 
la vegetación arbustiva que pertenezcan a etapas sucesionales progresivas como 
madroño, lentisco, cornicabra, durillo, labiérnago, rusco, etc. Se señalizarán los 
elementos a proteger para que el maquinista pueda diferenciarlos.

			   — �No se emplearán herbicidas en las labores de limpieza de la vegetación por el alto 
riesgo de contaminación de las aguas públicas y el daño a las poblaciones anima-
les silvestres.

			   — �Se procederá a la poda siempre que sea viable, recurriéndose a la tala sólo en 
aquellos casos en los que sea estrictamente necesario. En virtud del cumplimiento 
de las medidas y distancias de seguridad entre las instalaciones y las masas de 
arbolado que establece el Real Decreto 223/2008, de 15 de febrero, por el que se 
aprueban el Reglamento sobre condiciones técnicas y garantías de seguridad en 
líneas eléctricas de alta tensión y sus instrucciones técnicas complementarias, en 
caso de plantearse la corta de algún pie, ésta deberá estar totalmente justificada 
y deberá ser solicitada y autorizada previamente por el Servicio de Ordenación y 
Gestión Forestal conforme al Decreto 134/2019, de 3 de septiembre, por el que 
se regula la realización de determinadas actuaciones forestales en el ámbito de la 
Comunidad Autónoma de Extremadura y los Registros de Cooperativas, Empresas 
e Industrias Forestales y de Montes Protectores de Extremadura. En cualquier 
caso, es incompatible la corta de árboles en los que haya nidos de especies inclui-
das en el Anexo I de la Directiva Aves.

			   — �La poda se realizará con medios manuales y sin producir desgarros en el árbol. Se 
ejecutará de tal manera que las copas queden bien conformadas, esto es, no se 
podarán exclusivamente las ramas que puedan estorbar sino que las copas deben 
quedar equilibradas.

			   — �Si se requiere cortar ramas de diámetro superior a 18 cm, serán señaladas pre-
viamente por el Agente del Medio Natural y se aplicará producto cicatrizante.


NÚMERO 123 
Martes, 28 de junio de 2022

30380

			   — �Como medida fitosanitaria y de prevención de incendios forestales, se retirarán o 
eliminarán todos los restos vegetales procedentes de la corta en un plazo no superior 
a dos meses desde la finalización de la misma y, en cualquier caso, antes de la de-
claración de la época de peligro alto de incendios. En ningún caso se procederá a la 
quema de la vegetación. Se recomienda el triturado y astillado de los restos para que 
sean reutilizados como mantillo o “mulch” y dejarlo en la zona de actuación.

			   — �Se deberá señalizar los conductores de la línea eléctrica con dispositivos señali-
zadores salvapájaros, instalando un elemento por cada 10 metros lineales, en el 
cable de tierra. Se alternarán espirales salvapájaros con aspas giratorias, a razón 
de un 50% de cada tipo. En cada vano 2 de las aspas giratorias a instalar serán 
de tipo luminiscente con luz ultravioleta.

			   — �En apoyos de alineación con cadena suspendida:

				    • La cadena de aislamiento será de 60 centímetros.

				    • �Se debe aislar el conductor central 1 metro a cada lado del punto de enganche, 
recomendándose aislar las 3 fases.

			   — �En apoyos de amarre:

				    • �La cadena de aislamiento será de 1 metro y se aislará 1 metro de conductor 
adicionalmente, en las 3 fases (deberá existir un aislamiento de 2 metros entre 
cruceta y conductor desnudo).

			   — �En los apoyos con montaje en tresbolillo, vertical y doble circuito la distancia mí-
nima entre la semicruceta inferior y el conductor de fase superior no será inferior 
a 1,50 metros.

			   — �No se podrán instalar puentes por encima de las crucetas principales de los apoyos.

			   — �Todos los elementos en tensión deberán disponerse de tal forma que se evite sobrepa-
sar con elementos en tensión las crucetas o semicrucetas no auxiliares de los apoyos. 
Todos los elementos en tensión deberán ser cubiertos con elementos aislantes.

			   — �Se procederá al aislamiento efectivo y permanente de puentes y grapas de los 
apoyos mediante fundas que impidan el contacto directo de las aves con las par-
tes en tensión.

			   — �Se instalarán dispositivos antiposada-antinidificación en aquellos lugares que, 
por proximidad a colonias de cigüeñas blancas, precisen de elementos disua-
sores para evitar la nidificación de esta especie, recomendándose la instalación 


NÚMERO 123 
Martes, 28 de junio de 2022

30381

combinada de estos elementos con elementos de posada en la cabeza del apoyo, 
de forma que permitan su uso por parte de las aves y evite que éstas se posen 
sobre el resto de elementos. En cuanto al modelo de disuasor a utilizar, no será 
de tipo “aguja o paraguas”. El promotor deberá presentar, antes de su instalación, 
propuestas de los elementos a instalar (posada y antiposada), al Servicio de Con-
servación de la Naturaleza y Áreas Protegidas, para su valoración y aprobación.

			   — �Los apoyos de la línea a desmontar que tengan algún nido de cigüeña se manten-
drán sin desmontarse, conservándose los nidos, siempre y cuando se cuente con 
la aprobación de los propietarios de los terrenos donde se sitúan.

			   — �En el caso de que se detectara que las medidas propuestas para prevenir el riesgo 
de colisión y/o electrocución son insuficientes, el órgano ambiental podrá exigir 
medidas adicionales.

		  d) Protección del paisaje.

			   — �Se dejará la zona de actuación perfectamente acondicionada una vez acabada la 
instalación.

		  e) Protección de la calidad atmosférica (calidad del aire, ruido y contaminación lumínica).

			   — �Se minimizará la generación de polvo mediante el empleo de lonas recubridoras 
en el transporte, la limitación de velocidad de los vehículos y el control de las ope-
raciones de carga, descarga y transporte de material para minimizar la dispersión 
de partículas de polvo por el entorno.

			   — �Se controlará la emisión de gases contaminantes de los vehículos y maquinaria, 
así como la generación de ruidos, con su continua puesta a punto.

		  f) Gestión de residuos.

			   — �Los residuos producidos se gestionarán por gestor autorizado conforme a la Ley 
7/2022, de 8 de abril, de residuos y suelos contaminados para una economía cir-
cular. Deberán habilitarse las correspondientes áreas de almacenamiento de los 
residuos en función de su tipología, clasificación y compatibilidad.

			   — �Al finalizar las obras se pondrá especial atención en la retirada de cualquier ma-
terial no biodegradable o contaminante que se produzca a la hora de realizar los 
trabajos (embalajes, plásticos, metales, etc.). Estos residuos deberán almacenar-
se de forma separada y gestionarse por gestor autorizado.


NÚMERO 123 
Martes, 28 de junio de 2022

30382

			   — �Los residuos de construcción y demolición (RCD) que se generen tanto en la fase de 
construcción como de desmantelamiento de las instalaciones, se deberán separar 
adecuadamente y entregar a una planta de reciclaje autorizada para su tratamiento, 
cumpliendo en todo caso con lo establecido en el Real Decreto 105/2008, de 1 de 
febrero, por el que se regula la producción y gestión de los residuos de construcción 
y demolición, y en el Decreto 20/2011, de 25 de febrero, por el que se establece el 
régimen jurídico de la producción, posesión y gestión de los residuos de construc-
ción y demolición en la Comunidad Autónoma de Extremadura.

			   — �Se deberán realizar todas las operaciones de mantenimiento de la maquinaria en ins-
talaciones adecuadas para ello, evitando los posibles vertidos accidentales al medio.

			   — �Los aceites usados y residuos peligrosos que pueda generar la maquinaria de la 
obra, se recogerán y almacenarán en recipientes adecuados para su evacuación y 
tratamiento por gestor autorizado.

		  g) Protección del patrimonio cultural.

			   — �Durante la fase de ejecución de las obras será obligatorio un control y segui-
miento arqueológico por parte de técnicos cualificados de todos los movimientos 
de tierra en cotas bajo rasante natural que conlleve la ejecución del proyecto de 
referencia. El control arqueológico será permanente y a pie de obra, y se hará 
extensivo a todas las obras de construcción, desbroces iniciales, instalaciones 
auxiliares, líneas eléctricas asociadas, destoconados, replantes, zonas de acopios, 
caminos de tránsito y todas aquellas otras actuaciones que derivadas de la obra 
generen los citados movimientos de tierra en cotas bajo rasante natural.

			   — �Si como consecuencia de estos trabajos se confirmara la existencia de restos 
arqueológicos que pudieran verse afectados por las actuaciones derivadas del 
proyecto de referencia, se procederá a la paralización inmediata de las obras en 
la zona de afección, se balizará la zona para preservarla de tránsitos, se realizará 
una primera aproximación cronocultural de los restos, y se definirá la extensión 
máxima del yacimiento en superficie. Estos datos serán remitidos mediante infor-
me técnico a la Dirección General de Bibliotecas, Archivos y Patrimonio Cultural 
que cursará visita de evaluación con carácter previo a la emisión de informe de 
necesidad de excavación completa de los hallazgos localizados. En el caso que 
se considere oportuno, dicha excavación no se limitará en exclusiva a la zona 
de afección directa, sino que podrá extenderse hasta alcanzar la superficie ne-
cesaria para dar sentido a la definición contextual de los restos y a la evolución 
histórica del yacimiento. Así mismo, se acometerán cuantos procesos analíticos 
(dataciones, botánicos, faunísticos, etc.) se consideren necesarios para clarificar 


NÚMERO 123 
Martes, 28 de junio de 2022

30383

aspectos relativos al marco cronológico y paleopaisajístico del yacimiento afec-
tado. Finalizada la intervención arqueológica y emitido el informe técnico exigido 
por la legislación vigente (artículo 9 del Decreto 93/97 Regulador de la Actividad 
Arqueológica en Extremadura), se emitirá, en función de las características de los 
restos documentados, autorización por la Dirección General de Bibliotecas, Archi-
vos y Patrimonio Cultural para el levantamiento de las estructuras localizadas con 
carácter previo a la continuación de las actuaciones en este punto, previa solicitud 
por parte de la empresa ejecutora de las obras.

			   — �Las actividades contempladas en el párrafo anterior se ajustarán a lo establecido 
al respecto en el Título III de la Ley 2/99 de Patrimonio Histórico y Cultural de 
Extremadura, en el Decreto 93/97 Regulador de la Actividad Arqueológica de Ex-
tremadura, así como en la Ley 3/2011, de 17 de febrero, de modificación parcial 
de la Ley 2/99 de Patrimonio Histórico y Cultural de Extremadura.

4.3. Medidas preventivas y correctoras en la fase de explotación.

		  — �Se mantendrán en correcto estado de funcionamiento y operativas todas las instala-
ciones y dispositivos para cumplir las medidas preventivas y correctoras incluidas en 
el presente informe.

		  — �Se cumplirá lo dispuesto en los términos recogidos en el Real Decreto 1066/2001, de 28 
de septiembre, por el que se aprueba el Reglamento que establece condiciones de pro-
tección del dominio público radioeléctrico, restricciones a las emisiones radio-eléctricas 
y medidas de protección sanitaria frente a emisiones radioeléctricas.

		  — �Para las labores de mantenimiento de la instalación, se deberá tener en cuenta 
que, a priori, en la época de reproducción quedan prohibidos los trabajos de man-
tenimiento de las partes de los tendidos eléctricos que soporten nidos o que en sus 
proximidades nidifiquen aves incluidas en el Listado de Especies Silvestres en Régi-
men de Protección Especial, de acuerdo con la Ley 42/2007, de 13 de diciembre, del 
Patrimonio Natural y de la Biodiversidad.

4.4. Medidas compensatorias.

	    �— �Se ejecutarán actuaciones dirigidas a promover la conservación del cernícalo primilla 
y de comunidades de quirópteros amenazados, las cuales serán consensuadas con el 
Servicio de Conservación de la Naturaleza y Áreas Protegidas.

4.5. Medidas para la restauración una vez finalizada la actividad.

	    �En caso de finalización de la actividad, se deberá dejar el terreno en su estado original, 


NÚMERO 123 
Martes, 28 de junio de 2022

30384

desmantelando y retirando todos los escombros y residuos por gestor autorizado. Se 
elaborará un plan que contemple tanto la restauración de los terrenos afectados como la 
vegetación que se haya podido dañar. Se dejará el área de actuación en perfecto estado 
de limpieza, siendo retirados los residuos cumpliendo la Ley 7/2022, de 8 de abril, de 
residuos y suelos contaminados para una economía circular, con el restablecimiento de la 
escorrentía original, intentando mantener la topografía original del terreno y procurando 
la restitución del terreno a su vocación previa al proyecto. Estas medidas se realizarán 
en un periodo inferior a 9 meses a partir del fin de la actividad.

	    �Se deberá presentar un plan de restauración un año antes de la finalización de la actividad 
en el que se recojan las diferentes actuaciones que permitan dejar el terreno en su estado 
original, teniendo en cuenta la restauración paisajística y de los suelos, así como de la 
gestión de los residuos generados. Dicho plan deberá ser aprobado antes de su ejecución, 
por el órgano ambiental, que llevará a cabo las modificaciones que estime necesarias.

4.6. Programa de vigilancia y seguimiento ambiental.

		  — �El Programa de Vigilancia Ambiental, a realizar por el promotor, establecerá un siste-
ma que garantice el cumplimiento de las indicaciones y de las medidas previstas para 
prevenir, corregir y, en su caso, compensar, contenidas en el Documento Ambiental 
y en la presente resolución, tanto en la fase de ejecución como en la de explotación. 
Este programa atenderá a la vigilancia, durante la fase de obras, y al seguimiento, 
durante la fase de explotación del proyecto.

		  — �El Programa de Vigilancia Ambiental, se remitirá anualmente a la Dirección General 
de Sostenibilidad para su supervisión.

		  — �Se realizará un seguimiento de la mortalidad de avifauna por colisión y electrocución 
provocada por la línea por un período de 3 años. La frecuencia del seguimiento será 
mensual durante el primer año, trimestral durante el segundo año y semestral durante 
el tercer año, salvo que se detecte una elevada mortalidad en los seguimientos del año 
anterior, en cuyo caso la Dirección General de Sostenibilidad establecerá una frecuencia 
diferente. La metodología para realizar los seguimientos debe ser descrita en detalle en 
el Programa de Vigilancia Ambiental, pero se ajustará a las siguientes especificaciones:

			   • �Se realizará una búsqueda intensiva de cadáveres o cualquier resto de aves que se 
encuentren alrededor de la estructura. Las prospecciones se realizarán mediante 
un recorrido andando en zigzag a velocidad constante, a lo largo del trazado de la 
línea eléctrica y abarcando 25 metros a cada lado en un recorrido de ida y vuelta. 

			   • �La unidad de muestreo la definen los kilómetros de línea prospectada.


NÚMERO 123 
Martes, 28 de junio de 2022

30385

			   • �La línea eléctrica se debe prospectar en toda su longitud, y además del recorrido a 
pie, se evaluará la posibilidad y conveniencia de utilizar perros entrenados en las 
búsquedas de cadáveres en líneas eléctricas, evaluando la pérdida por carroñeo, y 
calculando los índices de mortalidad totales.

			   • �El recorrido de prospección podrá adaptarse a las características del terreno y la 
vegetación cuando dificulten excesivamente la búsqueda.

			   • �Para cada cadáver detectado se anotará: Fecha y hora de la observación, coordena-
das, si fue localizado durante la prospección o no, nombre científico de la especie, 
sexo, edad, momento aproximado de la muerte (< 12 horas, 2 días, etc.), estado 
del cadáver (reciente, parcialmente descompuesto, huesos y restos, depredado), 
descripción general del hábitat en un radio de 50 m y una fotografía del ejemplar.

			   • �La estima de la mortalidad real de la línea calculada en función de los datos de 
campo se describirá y se justificará citando bibliografía. Incluirá correcciones por 
tasa de detección y tasa de desaparición de cadáveres.

			   • �El informe anual del Programa de Vigilancia Ambiental incluirá los resultados de 
ese año y los resultados agregados de todos los años de seguimiento, llevando a 
cabo el análisis y la valoración de los datos obtenidos y unas conclusiones al res-
pecto. En base a los resultados obtenidos, se deberán proponer y asumir nuevas 
medidas si fuese preciso.

Teniendo en cuenta todo ello, así como la no afección del proyecto a espacios de la Red Natura 
2000, esta Dirección General de Sostenibilidad, a propuesta del Servicio de Prevención, Cali-
dad Ambiental y Cambio Climático, resuelve, de acuerdo con la evaluación de impacto ambien-
tal simplificada practicada conforme a lo previsto en la Subsección 2ª de la Sección 2ª del Ca-
pítulo VII del Título I, tras el análisis realizado con los criterios del anexo X de la Ley 16/2015, 
de 23 de abril, de protección ambiental de la Comunidad Autónoma de Extremadura, que no es 
previsible que el proyecto de “Desdoblamiento de la LAAT-3078-25 `Alburquerque´ 45 kV de 
la ST `Cáceres´, entre la STR `Valencia de Alcántara´ y la STR `San Vicente de Alcántara´”, 
a realizar en los términos municipales de Valencia de Alcántara (Cáceres) y San Vicente de Al-
cántara (Badajoz), cuyo promotor es I-DE Redes Eléctricas Inteligentes, SAU, vaya a producir 
impactos adversos significativos sobre el medio ambiente, por lo que no se considera necesario 
someter el proyecto al procedimiento de evaluación de impacto ambiental ordinaria.

El Informe de Impacto Ambiental perderá su vigencia y cesará en la producción de los efectos 
que le son propios si, una vez publicado en el Diario Oficial de Extremadura, no se hubiera pro-
cedido a la autorización del proyecto en el plazo máximo de cuatro años desde su publicación.


NÚMERO 123 
Martes, 28 de junio de 2022

30386

Su condicionado podrá ser objeto de revisión y actualización por parte del órgano ambiental 
cuando:

	 — �Se produzca la entrada en vigor de nueva normativa que incida sustancialmente en el 
cumplimiento de las condiciones fijadas en el mismo.

	 — �Durante el seguimiento del cumplimiento del mismo, se detecte que las medidas pre-
ventivas, correctoras o compensatorias son insuficientes, innecesarias o ineficaces.

De conformidad con lo dispuesto en el artículo 76.6 de la Ley 16/2015, de 23 de abril, de 
protección ambiental de la Comunidad Autónoma de Extremadura, el Informe de Impacto 
Ambiental no será objeto de recurso alguno, sin perjuicio de los que, en su caso, procedan en 
vía administrativa o judicial frente al acto, en su caso, de autorización del proyecto.

El Informe de Impacto Ambiental será objeto de publicación en el Diario Oficial de Extremadura 
y en la página web de la Consejería para la Transición Ecológica y Sostenibilidad

	 (http://extremambiente.gobex.es/).

El presente Informe de Impacto Ambiental se emite a los solos efectos ambientales y en vir-
tud de la legislación específica vigente, sin perjuicio de aquellas otras autorizaciones sectoria-
les o licencias que sean necesarias para la ejecución del proyecto.

Mérida, 15 de junio de 2022.

El Director General de Sostenibilidad,

JESÚS MORENO PÉREZ


NÚMERO 123 
Martes, 28 de junio de 2022

30387

RESOLUCIÓN de 15 de junio de 2022, de la Dirección General de Sostenibilidad, 
por la que se otorga autorización ambiental unificada de la Planta de 
Aglomerado Asfáltico, promovida por Hormigones Hermanos Fernández, SL, 
en el término municipal de Medina de las Torres. (2022062022)

ANTECEDENTES DE HECHO

1. �Con fecha 20 de septiembre de 2021 tiene entrada en el Registro Único de la Junta de 
Extremadura, la solicitud de Autorización Ambiental Unificada (AAU) para la Planta de 
Aglomerado Asfáltico, promovida por Hormigones Hermanos Fernández, SL, en el término 
municipal de Medina de las Torres (Badajoz). Las características esenciales de la Planta de 
Aglomerado Asfáltico están descritas en el anexo I de esta resolución.

2. �La planta de aglomerado asfáltico promovido por Hormigones Hermanos Fernández SL, 
ubicada en el término municipal de Medina de las Torres, está incluida en las categorías 5.9 
y 9.1 del Anexo II de la Ley 16/2015, de 23 de abril, de protección ambiental de la Comuni-
dad Autónoma de Extremadura, relativas a “Instalaciones para la fabricación de hormigón, 
morteros, productos asfálticos y otros materiales similares o derivados” e “Instalaciones 
para la valorización o eliminación, en lugares distintos de los vertederos, de residuos de 
todo tipo, no incluidas en el anexo I”.

3. �La planta de aglomerado asfáltico promovido por Hormigones Hermanos Fernández, SL, 
se proyecta en la parcela 60 del polígono 4 del término municipal de Medina de las Torres. 
Esta parcela tiene una superficie de 17.482 m2 y sus coordenadas UTM USO 29 ETRS89 X: 
721613.50 Y: 4247839.50.

4. �Mediante escrito de 14 de enero de 2022, la Dirección General de Sostenibilidad (DGS) 
remitió al Ayuntamiento de Medina de las Torres copia de la solicitud de AAU con objeto 
de que este Ayuntamiento promoviera la participación real y efectiva de las personas in-
teresadas en el procedimiento de concesión de esta AAU mediante notificación por escrito 
a las mismas y, en su caso, recepción de las correspondientes alegaciones. Asimismo, en 
el mismo escrito, la DGS solicitó informe a ese Ayuntamiento sobre la adecuación de las 
instalaciones descritas en la solicitud de AAU a todos aquellos aspectos que fueran de su 
competencia según lo estipulado en el artículo 16.6 de la Ley 16/2015, de 23 de abril. 

	� Con fecha de entrada en el Registro Único de la Junta de Extremadura de 28 de marzo de 
2022 el Ayuntamiento de Medina de las Torres remitió informe de 17 de marzo de 2022, que 
indica que el proyecto es compatible con el PGM, siendo preceptiva la calificación urbanística.

5. �El Órgano Ambiental publicó mediante anuncio de fecha 3 de enero de 2022, dando cumpli-
miento a lo dispuesto en los artículos 16.3 de la Ley 16/2015, de 23 de abril, de protección 
ambiental de la Comunidad Autónoma de Extremadura, comunicó al público en general que 


NÚMERO 123 
Martes, 28 de junio de 2022

30388

la solicitud de la autorización ambiental unificada de la planta de aglomerado asfáltico pro-
movido por Hormigones Hermanos Fernández, SL, ubicada en el término municipal de Me-
dina de las Torres, podría ser examinada, durante el plazo de veinte días hábiles, a contar 
desde el día siguiente al de la publicación del anuncio en el Diario Oficial de Extremadura, 
sin que se haya recibido alegación alguna.

6. �La planta de aglomerado asfáltico promovido por Hormigones Hermanos Fernández, SL, 
cuenta con Resolución de 6 de mayo de 2022, de la Dirección General de Sostenibilidad 
por la que se formuló informe de Impacto ambiental del proyecto de Planta de Aglomerado 
asfáltico cuyo promotor es Hormigones Hermanos Fernández, SL, en el término municipal 
de Medina de las Torre, publicada en el DOE n.º 94 de 18 de mayo de 2022. 

7. �Para dar cumplimiento al artículo 16.7 de la Ley 16/2015, de 23 de abril y al artículo 82 de la 
Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administracio-
nes Públicas, esta DGS se dirigió mediante escritos de 23 de mayo de 20222 a Hormigones 
Hermanos Fernández, SL, y al Ayuntamiento de Medina de las Torres con objeto de proceder 
al trámite de audiencia a los interesados, sin que se hayan presentado alegación alguna.

FUNDAMENTOS DE DERECHO

1. �Es órgano competente para la Resolución del presente procedimiento la Dirección General 
de Sostenibilidad de la Consejería para la Transición Ecológica y Sostenibilidad, en virtud de 
lo dispuesto en el artículo 4.1.e del Decreto 170/2019, de 29 de octubre, por el que se es-
tablece la estructura orgánica de la Consejería para la Transición Ecológica y Sostenibilidad.

2. �La planta de aglomerado asfáltico promovido por Hormigones Hermanos Fernández, SL, 
ubicada en el término municipal de Medina de las Torres, está incluida en las categorías 5.9 
y 9.1 del Anexo II de la Ley 16/2015, de 23 de abril, de protección ambiental de la Comuni-
dad Autónoma de Extremadura, relativas a “Instalaciones para la fabricación de hormigón, 
morteros, productos asfálticos y otros materiales similares o derivados” e “Instalaciones 
para la valorización o eliminación, en lugares distintos de los vertederos, de residuos de 
todo tipo, no incluidas en el anexo I”.

3. �Conforme a lo establecido en el artículo 14 de la Ley 16/2015, de 23 de abril, se somete a 
autorización ambiental unificada la construcción, montaje, explotación, traslado o modifi-
cación sustancial de las instalaciones en las que se desarrolle alguna de las actividades que 
se incluyen en el anexo II de la presenta Ley.

CUERPO DE LA RESOLUCIÓN

A la vista de los anteriores antecedentes de hecho y fundamentos de derecho, y una vez finali-
zados los trámites reglamentarios para el expediente de referencia, por la presente se resuelve 


NÚMERO 123 
Martes, 28 de junio de 2022

30389

otorgar la Autorización Ambiental Unificada a favor de Hormigones Hermanos Fernández SL, 
para la Planta de Aglomerado Asfáltico, en el término municipal de Medina de las Torres, dentro 
del ámbito de aplicación de la Ley 16/2015, de 23 de abril, de protección ambiental de la Comu-
nidad Autónoma de Extremadura, en particular las categorías 5.9 y 9.1 del Anexo II de la Ley 
16/2015, de 23 de abril, de protección ambiental de la Comunidad Autónoma de Extremadura, 
relativas a “Instalaciones para la fabricación de hormigón, morteros, productos asfálticos y otros 
materiales similares o derivados” e “Instalaciones para la valorización o eliminación, en lugares 
distintos de los vertederos, de residuos de todo tipo, no incluidas en el anexo I”, a los efectos 
recogidos en la Ley 16/2015, de 23 de abril, de protección ambiental de la Comunidad Autónoma 
de Extremadura, señalando que en el ejercicio de la actividad se deberá cumplir el condicionado 
fijado a continuación y el recogido en la documentación técnica entregada, excepto en lo que 
ésta contradiga a la presente autorización, sin perjuicio de las prescripciones de cuantas norma-
tivas sean de aplicación a la actividad de referencia en cada momento. El n.º de expediente de 
la instalación es el AAUN 21/104.

CONDICIONADO DE LA AUTORIZACIÓN AMBIENTAL UNIFICADA

Producción, tratamiento y gestión de residuos generados

Los residuos que se autorizan gestionar en el complejo industrial son los siguientes:

LER(*) RESIDUO DESCRIPCIÓN

CAPACIDAD 
ALMACENAMIENTO 

CANTIDAD 
TRATADA 
ANUAL (t)

OPERACIONES 
DE 

VALORIZACIÓN(m2) (m3) (t)

17 03 02

Mezclas 
bituminosas 

distintas 
de las 

especificadas 
en el código 

17 03 01

Residuo que 
genera el fresado 
de las carreteras 
cuando hay zonas 

de la misma 
que por su gran 
deterioro hay 
que levantarlo 
y retirarlo a la 

planta de reciclado 
en frio para su 
recuperación

3.885 - 5000 10.000 R0507R13

(*) Lista Europea de Residuos publicada por la Decisión de 18 de diciembre de 2014 por la que se modifica 
la Decisión 2000/532/CE, sobre la lista de residuos, de conformidad con la Directiva 2008/98/CE del 
Parlamento Europeo y del Consejo.

El tratamiento de los residuos 17 03 02 relativo a Mezclas bituminosas distintas de las especi-
ficadas en el código 17 03 01, deberá realizarse mediante las operaciones de valorización R13 
y/o R0507, relativa a “Almacenamiento de residuos en espera de cualquiera de las operacio-
nes numeradas de R1 a R12 (excluido el almacenamiento temporal, en espera de recogida, 


NÚMERO 123 
Martes, 28 de junio de 2022

30390

en el lugar donde se produjo el residuos) y “Reciclado de residuos inorgánicos en sustitución 
de materias primas en otros proceso de fabricación”, del Anexo II de la Ley 7/2022, de 8 de 
abril, de residuos y suelos contaminados para una economía circular.

La zona de recepción, descarga y clasificación de residuos a gestionar deberá estar dotada de 
pavimento impermeable (hormigón) con sistemas de recogida de derrames, conectados con 
arqueta separadora de grasas, con objeto de evitar una posible contaminación del suelo por de-
rrames accidentales de residuos peligrosos que puedan encontrarse mezclados con la chatarra.

Los residuos peligrosos que se generarán por la actividad de la instalación industrial son los 
siguientes:

RESIDUO ORIGEN CÓDIGO LER(*)

CANTIDAD 
MÁX. PREVISTA 

(kg/año)

Aceites hidráulicos 
minerales no clorados

Aceites hidráulicos minerales no 
clorados 13 01 10* 1.245

Aceite usado no clorado Residuos de aceites de motor, de 
transmisión mecánica y lubricantes 13 02 05* 1.245

Agua aceitosa 
procedente de 

separadores de agua/
sustancias aceitosas

Aguas aceitosas procedentes del 
separador de hidrocarburos 13 05 07* 10

Envases que contienen 
restos de sustancias 
peligrosas o están 

contaminados por ellas

Envases plásticos y metálicos 
contaminados con productos 
químicos, como por ejemplo 

hidrocarburos, disolventes, etc.

15 01 10* 50

Material absorbente 
contaminado

Absorbentes y textiles (trapos, 
materiales absorbentes, filtros, etc) 
contaminados con hidrocarburos, 

pinturas y barnices

15 02 02* 25

Filtros de aceite Filtros de aceite 16 01 07* 18

Baterías de plomo

Operaciones de mantenimiento

16 06 01* 30

Filtros de aceite 16 01 07* 18

Tierras contaminadas 17 05 03* 25

(*) LER: Lista Europea de Residuos publicada por la Decisión de 18 de diciembre de 2014 por la que se 
modifica la Decisión 2000/532/CE, sobre la lista de residuos, de conformidad con la Directiva 2008/98/
CE del Parlamento Europeo y del Consejo

Los residuos no peligrosos que se generarán por la actividad de la instalación industrial son 
los siguientes:


NÚMERO 123 
Martes, 28 de junio de 2022

30391

RESIDUO ORIGEN CÓDIGO 
LER

CANTIDAD 
PREVISTA (kg/

año)

Absorbentes, materiales de 
filtración, trapos de limpieza 
y ropas protectoras distintos 

de los especificados en el 
código 15 02 02

Trapos sin contaminar 15 02 03 25

Mezclas bituminosas distintas 
de las especificadas en el 

código 17 03 01
Proceso productivo 17 03 02 500.000

Papel y cartón Oficinas/mantenimiento 
(desembalado de equipos y piezas) 20 01 01 218

Vidrio Vidrio 20 01 02 87

Plásticos Plásticos 20 01 39 139

Mezcla de residuos 
municipales Oficinas/Comedor/Mantenimiento 20 03 01 567

La generación de cualquier otro residuo no mencionado en este informe, deberá ser comuni-
cada a la Dirección General de Sostenibilidad (DGS), con objeto de evaluarse la gestión más 
adecuada que deberá llevar a cabo el titular de la instalación industrial.

El titular de la instalación industrial deberá indicar y acreditar a la DGS qué tipo de gestión 
y qué gestores autorizados o inscritos conforme a la Ley 7/2022, de 8 de abril, de residuos 
y suelos contaminados para una economía circular se harán cargo de los residuos generados 
por la actividad, con el fin último de su valorización o eliminación, incluyendo los residuos 
asimilables a urbanos. Esta comunicación deberá efectuar cada vez que se lleve a cabo un 
cambio de gestión del residuo o gestor autorizado.

El titular de la instalación deberá cumplir con las obligaciones de gestión de residuos correspon-
dientes a los productores de residuos establecidas en la normativa de aplicación en cada momento.

Los residuos producidos deberán almacenarse conforme a lo establecido en la normativa de 
aplicación en cada momento.

No se mezclarán residuos peligrosos de distinta categoría, ni con otros residuos no peligrosos, 
sustancias o materiales. La mezcla incluye la dilución de sustancias peligrosas.

Los residuos no peligrosos no podrán almacenarse por un tiempo superior a dos años, si su 
destino final es la valorización, o a un año, si su destino final es la eliminación. Mientras que 
los residuos peligrosos no podrán almacenarse por un tiempo superior a seis meses. Ello de 
conformidad con lo dispuesto en la Ley 7/2022, de 8 de abril, de residuos y suelos contami-
nados para una economía circular.


NÚMERO 123 
Martes, 28 de junio de 2022

30392

Medidas relativas a la prevención, minimización y control de las emisiones 
contaminantes a la atmósfera.

Las instalaciones cuyo funcionamiento dé lugar a emisiones contaminantes a la atmósfera 
habrán de presentar un diseño, equipamiento, construcción y explotación que eviten una con-
taminación atmosférica significativa a nivel del suelo. En particular, los gases de escape serán 
liberados de modo controlado y de acuerdo con lo establecido en la autorización ambiental 
unificada por medio de chimeneas que irán asociadas a cada uno de los focos de emisión. 
La altura de las chimeneas, así como los orificios para la toma de muestras y plataformas de 
acceso cumplirán la Orden de 18 de octubre de 1976, sobre la prevención y corrección de la 
contaminación industrial de la atmósfera.

Además, las secciones y sitios de medición de los focos de emisión, cumplirán los requisitos 
establecidos en la norma UNE-EN 15259:2008 compatibles con los indicados en la Orden de 
18 de octubre de 1976.

El complejo industrial consta de los siguientes focos de emisión de contaminantes a la atmós-
fera, que se detallan en la siguiente tabla.

Foco de emisión Clasificación RD 100/2011, de 28 de enero Combustible 
o producto 
asociado

Proceso asociado
N.º Denominación Grupo Código S NS C D

1
Quemador de fuel 

(p.t.n. 29,075 MW)
B 03 03 13 00 X X Fuel oil

Secado de áridos 
en la unidad 

tambor-secador

2
Quemador de gasoil 
(p.t.n. 0,617 MW)

C 03 01 03 03 X X Gasoil

Calentamiento 
depósito de betún 
y precalentamiento 

de fueloil

3
Grupo electrógeno 
de gasóleo de 800 

KVa
C 03 01 03 03 � X Gasoil

Suministro de 
energía eléctrica

4
Mezcladora 

y tanques de 
almacenamiento

B 03 03 13 00 X X COV

Mezclado de árido, 
filler y betún 
; Venteo en el 

almacenamiento 
del betún

5

Almacenamiento 
árido al tambor 

secador

Acopio y 
manipulación de 

áridos.

Calentamiento de 
árido y acopio de 

árido seco en tolva

C 04 06 17 51 X X Partículas

Descarga de árido 
en tolvas.

Zona de acopios de 
áridos.

Zona de acopio 
de filler y árido 

rechazado.

S: Sistemático    NS: No Sistemático    C: Confinado    D: Difuso


NÚMERO 123 
Martes, 28 de junio de 2022

30393

Para las emisiones canalizadas de los focos 1, 2 y 3 se establecen valores límite de emisión 
(VLE) para los siguientes contaminantes al aire:

CONTAMINANTE VLE

Partículas sólidas 150 mg/Nm3

Dióxido de azufre, SO2 4.300 mg/Nm3

Monóxido de carbono, CO 500 ppm

Óxidos de nitrógeno, NOX (expresados como dióxido de nitró-
geno, NO2)

300 ppm

Estos valores límite de emisión serán valores medios, medidos siguiendo las prescripciones 
establecidas en la presente AAU. Además, están expresados en unidades de masa de conta-
minante emitidas por unidad de volumen total de gas residual liberado expresado en metros 
cúbicos medidos en condiciones normales de presión y temperatura (101,3 kPa y 273 K), 
previa corrección del contenido en vapor de agua y referencia a un contenido de oxígeno por 
volumen en el gas residual del tres por ciento.

Con objeto de evitar posibles emisiones de partículas por contaminación difusa se deberá 
atender a las siguientes prescripciones:

	 — �Instalar pantallas cortavientos junto a las tolvas de alimentación de árido frío y a cada lado 
de las mismas posicionadas de forma perpendicular a la dirección del viento dominante.

	 — �Proteger las cintas transportadoras mediante un carenado a lo largo de todo el chasis 
que evite la dispersión del polvo.

	 — �Ubicar los acopios de árido y filler en los lugares más protegidos del viento dominante.

	 — �No realizar acopios con alturas superiores a 6 metros.

	 — �Humedecer la zona de acopios, especialmente donde se almacenen los áridos que pre-
senten una mayor cantidad de finos en su granulometría.

	 — �Los silos de almacenamiento de árido presentarán un diseño tal que se minimice la ero-
sión del acopio por los vientos dominantes.

	 — �Instalar sistema que garantice la permanente humectación del árido y filler almacenado.

	 — �Humedecer, de forma periódica, las zonas de tránsito de maquinaria y vehículos de transporte.

	 — �Establecer una velocidad máxima de circulación para los equipos de transporte de 30 km/h.


NÚMERO 123 
Martes, 28 de junio de 2022

30394

Medidas relativas a la prevención, minimización y control de las emisiones 
contaminantes al dominio público hidráulico

La instalación industrial no generara aguas residuales distintas a las siguientes:

	 a) �En su caso, las aguas residuales sanitarias de aseos, que se almacenaran en una fosa 
estanca y se entregaran periódicamente a un gestor de residuos.

	 b) �Red de recogida de aguas pluviales para el área de recepción de materias primas y resi-
duos. Estas aguas serán dirigidas a un equipo de tratamiento de aguas hidrocarburadas, 
que habrá de estar adecuadamente dimensionado para los caudales y cargas contami-
nantes originados en las superficies de recogida.

El vertido final de las aguas hidrocarburadas ya tratadas deberá contar con la autorización de 
Confederación Hidrográfica del Guadiana. No obstante, alternativamente, podría almacenarse 
en un depósito adecuado y entregarse a un gestor autorizado.

Los almacenamientos de residuos dispondrán de cuentas perimetrales para evitar la entrada 
de aguas pluviales a los mismos.

En su caso, tras el tratamiento de los efluentes líquidos residuales y antes del vertido final se 
instalara una arqueta de toma de muestras de fácil y rápido acceso para el control del vertido.

Se deberá disponer de un manual de mantenimiento preventivo al objeto de garantizar el 
buen estado de las instalaciones, en especial respecto a los medios disponibles para evitar 
la contaminación del medio en caso de derrames o escapes accidentales y a las medidas de 
seguridad implantadas.

Medidas relativas a la prevención, minimización y control de las emisiones sonoras 
desde la instalación.

A continuación se muestra la identificación de fuentes sonoras de la actividad recogida en el 
proyecto básico aportado por el titular de la actividad:

IDENTIFICACIÓN DE FOCOS DE EMISIÓN DE RUIDOS Y VIBRACIONES

N.º Denominación Nivel de emisión

1 Tolvas Dosificadoras 80,5 dB(A)

2 Compresor apertura compuertas de Tolva de descarga 52 dB(A)

3 Vibradores 15CV 75 dB(A)

4 Cinta Colectora 25 m 10 CV 88,9 dB(A)

5 Cinta Introductora 7 m. 5,5 CV 88,9 dB(A)


NÚMERO 123 
Martes, 28 de junio de 2022

30395

IDENTIFICACIÓN DE FOCOS DE EMISIÓN DE RUIDOS Y VIBRACIONES

6 Cinta Lanzadora 3,5 m. 5,5 CV 88,9 dB(A)

7 Cinta Elevadora 7,5 m. 25 CV 88,9 dB(A)

8 Tambor de Secado 95,7 dB(A)

9 Mezclador de paletas 96,5 dB(A)

10 Filtro de Mangas 89,4 dB(A)

11 Sinfín 5,5 CV. 75 dB(A)

12 Ventilador extractor 150 CV. 110 dB(A)

13 Tolva de descarga de Aglomerado 80,5 dB(A)

14 Silo de Almacenamiento 82 dB(A)

15 Elevador de cangilones 4 CV 88,9 dB(A)

16 Tolva + Sinfín 5,5 CV 80,5 dB(A)

17 Sinfín evacuador 12,5 CV. 85 dB(A)

18 Silo vertical 30 t 82 dB(A)

19 Sinfín 7,5 CV. 82 dB(A)

20 Tolva de pesado 80 dB(A)

21 Bomba de alimentación de asfalto 75 dB(A)

22 Bomba de inyección de asfalto 75 dB(A)

23 Tanques de almacenamiento betún 75 dB(A)

24 Tanque de Fuel-Oil Con motobomba 89 dB(A)

25 Grupo Electrógeno 97 dB(A)

26 Tolva predosificadora 4 CV. 80,5 dB(A)

27 Cinta extractora 14 m. 5,5 CV 88,9 dB(A)

28 Criba vibrante 1,5 CV 80,5 dB(A)

29 Cinta elevadora 25 m. 5,5 CV 80,5 dB(A)

30 Tolva reguladora 80,5 dB(A)

31 Tolva pesadora 80,5 dB(A)

32 Cinta introductora 3,5 m. 3 CV 88,9 dB(A)

Sistema de alimentación de agua (filtro, electroválvua, 
bomba A.P., etc) 75 dB(A)

No se permitirá el funcionamiento de ninguna fuente sonora cuyo nivel de recepción externo 
sobrepase los valores establecidos en el Decreto 19/1997, de 4 de febrero, de Reglamenta-
ción de Ruidos y Vibraciones.


NÚMERO 123 
Martes, 28 de junio de 2022

30396

La actividad desarrollada no superará los objetivos de calidad acústica ni los niveles de ruido 
establecidos como valores límite en el Real Decreto 1367/2007, de 19 de octubre, por el que 
se desarrolla la Ley 37/2003, de 17 de noviembre, del Ruido, en lo referente a zonificación 
acústica, objetivos de calidad y emisiones acústicas.

Medidas de prevención y minimización de la contaminación lumínica

Condiciones generales.

1. �La presente autorización se concede con los límites y condiciones técnicas que se estable-
cen a continuación. Cualquier modificación de lo establecido en estos límites y condiciones 
deberá ser autorizada previamente.

Condiciones técnicas.

2. �Requerimientos luminotécnicos para instalaciones de alumbrado de zonas y viales anexos 
a la actividad

3. �Con objeto de prevenir la dispersión de luz hacia el cielo nocturno, así como de preservar 
las condiciones naturales de oscuridad en beneficio de los ecosistemas, en las instalaciones 
de más de 1 kW de potencia instalada, se deberá cumplir lo siguiente:

	 a) �El diseño de las luminarias será aquel que el flujo hemisférico superior instalado (FHSinst), 
la iluminancia, la intensidad luminosa, la luminancia y el incremento del nivel de contraste 
será inferior a los valores máximos permitidos en función de la zona en la que se ubique 
la instalación conforme a lo establecido en la Instrucción Técnica Complementaria EA-03 
Resplandor luminoso nocturno y luz intrusa o molesta del Real Decreto 1890/2008, de 14 
de noviembre, por el que se aprueba el Reglamento de eficiencia energética en instalacio-
nes de alumbrado exterior y sus Instrucciones técnicas complementarias.

	 b) �El factor de mantenimiento y factor de utilización cumplirán los límites establecidos en 
la ITC-EA-04, garantizándose el cumplimiento de los valores de eficiencia energética de 
la ITCEA-01.

	 c) �Las luminarias deberán estar dotadas con sistemas de regulación que permitan reducir 
el flujo luminoso al 50% a determinada hora, manteniendo la uniformidad en la ilumina-
ción, ajustando los niveles de iluminación a las necesidades reales de la luz y reduciendo 
el flujo luminoso en horario nocturno de aquellas instalaciones que deban permanecer 
encendidas mediante el uso de dispositivos de regulación.

	 d) �Del mismo modo se recomienda contar con detectores de presencia y con sistema de 
encendido y apagado a que se adapte a las necesidades de luminosidad.


NÚMERO 123 
Martes, 28 de junio de 2022

30397

	 e) �Se recomienda el uso de luminarias con longitud de onda dentro del rango de la luz cá-
lida. En concreto para las zonas con contornos o paisajes oscuros, con buena calidad de 
oscuridad de la noche, se utilizaran lámparas de vapor de sodio, y cuando esto no resulte 
posible se procederá a filtrar la radiación de longitudes de onda inferiores a 440 nm.

Vigilancia y seguimiento de las emisiones al medio ambiente y, en su caso, de la 
calidad del medio ambiente potencialmente afectado

Siempre que no se especifique lo contrario, el muestreo y análisis de todos los contaminantes, 
se realizarán con arreglo a las normas CEN. En ausencia de las normas CEN, se aplicarán las 
normas ISO, las normas nacionales, las normas internacionales u otros métodos alternativos 
que estén validados o acreditados, siempre que garanticen la obtención de datos de calidad 
científica equivalente.

Con independencia de los controles referidos en los apartados siguientes, la DGS, podrá efec-
tuar y requerir al titular de la planta cuantos análisis e inspecciones estime convenientes para 
comprobar el rendimiento y funcionamiento de las instalaciones autorizadas.

Se deberá prestar al personal acreditado por la administración competente toda la asistencia 
necesaria para que ésta pueda llevar a cabo cualquier inspección de las instalaciones relaciona-
das con la AAU, así como tomar muestras y recoger toda la información necesaria para el des-
empeño de su función de control y seguimiento del cumplimiento del condicionado establecido.

Residuos:

	� El titular de la instalación industrial deberá llevar un registro de la gestión de todos los 
residuos gestionados y generados.

	� Entre el contenido del registro de Residuos deberá constar la cantidad, naturaleza, identi-
ficación del residuo, origen y destino de los mismos.

	� El contenido del registro deberá ajustarse a lo establecido en la Ley 7/2022, de 8 de abril, 
de residuos y suelos contaminados para una economía circular.

	� En su caso, antes de dar traslado de los residuos peligrosos a una instalación para su va-
lorización o eliminación deberá solicitar la admisión de los residuos y contar con el docu-
mento de aceptación de los mismos por parte del gestor destinatario de los residuos.

	� Asimismo, el titular de la instalación deberá registrar y conservar los documentos de acep-
tación de los residuos peligrosos en las instalaciones de tratamiento, valorización o elimi-
nación y los ejemplares de los documentos de control y seguimiento de origen y destino 
de los residuos por un periodo de cinco años.


NÚMERO 123 
Martes, 28 de junio de 2022

30398

Contaminación Atmosférica:

	� Se llevarán a cabo, por parte de organismos de control autorizado (OCA), controles exter-
nos de las emisiones de todos los contaminantes atmosféricos sujetos a control en esta 
AAU. La frecuencia de estos controles externos será la siguiente:

FOCOS FRECUENCIA DEL CONTROL EXTERNO

1 Al menos, cada tres años

2 y 3 Al menos, cada cinco años

	� En relación con el foco 4, el titular de la AAU deberá llevar un registro del mantenimiento 
preventivo que incluya la fecha, puntos del sistema revisados, medidas tomadas, firma de 
la persona que las efectúa y firma de un responsable en materia de medio ambiente.

	� En los controles externos de las emisiones contaminantes, los niveles de emisión serán el 
promedio de los valores emitidos durante una hora consecutiva. En cada control o autocon-
trol, se realizarán, como mínimo, tres determinaciones de los niveles de emisión medidos 
a lo largo de ocho horas consecutivas, siempre que la actividad lo permita en términos de 
tiempo continuado de emisiones y representatividad de las mediciones.

	� El titular de la planta deberá comunicar el día que se llevarán a cabo un control externo 
con la antelación suficiente.

	� En todas las mediciones de emisiones realizadas deberán reflejarse concentraciones de 
contaminantes, caudales de emisión de gases residuales expresados en condiciones nor-
males, presión y temperatura de los gases de escape. Además, en los focos de gases de 
combustión, deberá indicarse también la concentración de oxígeno y el contenido de vapor 
de agua de los gases de escape. Los datos finales de emisión de los contaminantes regula-
dos en la AAU deberán expresarse en mg/Nm3 o en mg/s, respectivamente, y, en su caso, 
referirse a base seca y al contenido en oxígeno de referencia establecido en la AAU.

	� Los resultados de todos los controles externos y autocontroles deberán recogerse en un 
libro de registro foliado, en el que se harán constar de forma clara y concreta los resulta-
dos de las mediciones y análisis de contaminantes, incluyendo la fecha y hora de la medi-
ción, la duración de ésta, el método de medición y las normas de referencia seguidas en 
la medición. Asimismo, en este libro deberán recogerse el mantenimiento periódico de las 
instalaciones relacionadas con las emisiones, las paradas por averías, así como cualquier 
otra incidencia que hubiera surgido en el funcionamiento de la instalación, incluyendo fecha 
y hora de cada caso. El modelo de libro de registro se regirá según la Instrucción 1/2014, 
dictada por la Dirección General de Medio Ambiente, sobre el procedimiento de autorización 


NÚMERO 123 
Martes, 28 de junio de 2022

30399

y de notificación de actividades potencialmente contaminadoras a la atmósfera, publicada 
en extremambiente.gobex.es. Esta documentación estará a disposición de cualquier agente 
de la autoridad en la propia instalación, debiendo ser conservada por el titular de la planta 
durante al menos los ocho años siguientes a la realización de cada control externo.

Vertidos:

	� No se establecen medidas adicionales a las que determine la Confederación Hidrográfica 
del Guadiana en su autorización administrativa de vertido.

Suelos contaminados:

	� Por la AAU se considerará que el titular de la instalación industrial habrá cumplido con la 
obligación de presentar el informe preliminar del suelo a ocupar por el complejo industrial, 
a efectos de lo dispuesto por el artículo 3.1 del Real Decreto 9/2005, de 14 de enero, por 
el que se establece la relación de actividades potencialmente contaminantes del suelo y los 
criterios y estándares para la declaración de suelos contaminados.

	� El titular de la instalación habrá de presentar para su aprobación por parte de la DGS en el pla-
zo de 1 año desde la resolución de esta AAU, un plan de control y seguimiento de los elementos 
con riesgo potencial de contaminación del suelo, que se aplicará desde el inicio de la actividad.

	� En el plazo de 2 años desde el inicio de la actividad, el titular de la instalación industrial 
deberá presentar un nuevo informe de situación, actualizando la información suministrada 
de conformidad con lo establecido en el artículo 3.4. del Real Decreto 9/2005.

	� Asimismo, en los supuestos de ampliación, modificación y clausura de las instalaciones; y 
en las sucesivas renovaciones de la AAU, el titular de la instalación industrial estará obli-
gado a remitir a la DGS informes de situación.

	� El informe de situación contemplará, al menos, los siguientes aspectos: accidentes o irre-
gularidades ocurridas sobre el suelo; identificación de nuevas áreas en las que exista po-
sibilidad de contaminación y resultados de la aplicación del plan de control y seguimiento 
de los elementos con riesgo potencial de contaminación del suelo.

	� Una vez examinado cada informe de situación, la DGS podrá requerir informes comple-
mentarios más detallados, incluyendo muestreos y análisis que permitan evaluar el grado 
de contaminación del suelo.

Ruidos:

	� El titular de la instalación habrá de presentar en el plazo de 1 año desde la resolución de 
esta AAU, una medición de ruidos para asegurar que se cumplen las prescripciones esta-
blecidas en esta resolución.


NÚMERO 123 
Martes, 28 de junio de 2022

30400

	� Posteriormente, para asegurar que se siguen cumpliendo las prescripciones establecidas 
en esta resolución, se realizarán nuevas mediciones de ruidos Justo después del transcur-
so de un mes desde la finalización de cualquier modificación de la instalación que pueda 
afectar a los niveles de ruidos.

	� El titular de la instalación industrial debe comunicar, con una antelación de, al menos, una 
semana, el día que se llevarán a cabo las mediciones de ruidos referidas en el apartado 
anterior, cuyos resultados serán remitidos a la DGS en el plazo de un mes desde la medi-
ción o junto con la solicitud de renovación de la AAU.

	� Las mediciones de ruidos se realizarán mediante los procedimientos y condiciones estable-
cidos en la normativa vigente en la materia.

Suministro de información a la DGS:

	� El titular remitirá, anualmente, a la DGS una declaración responsable sobre el cumplimien-
to de las siguientes obligaciones de control y seguimiento ambiental:

		  — Controles, externos e internos, y vigilancia de los focos de emisión a la atmósfera.

Actuaciones y medidas en situaciones de condiciones anormales de funcionamiento

Fugas, fallos de funcionamiento o afección a la calidad ambiental:

	� En caso de superarse los valores límite de emisión de contaminantes a la atmósfera o de 
ruidos al medio ambiente o de incumplimiento de los requisitos establecidos en esta reso-
lución en relación a estas emisiones, el titular de la instalación industrial deberá:

		  — �Comunicarlo a la DGS en el menor tiempo posible mediante los medios más eficaces 
a su alcance, sin perjuicio de la correspondiente comunicación por escrito adicional.

		  — �Adoptar las medidas necesarias para volver a la situación de cumplimiento en el 
plazo más breve posible y, cuando exista un peligro inminente para la salud de las 
personas o el medio ambiente, suspender el funcionamiento de la instalación hasta 
eliminar la situación de riesgo.

		  — �En caso de no cumplirse los VLE a la atmósfera, además, en el plazo de una sema-
na, deberá realizarse un control externo en el foco implicado, en el que se llevarán 
a cabo, al menos, seis determinaciones, de una hora de duración cada una, de los 
niveles de emisión.

	� En caso de desaparición, pérdida o escape de residuos, el titular de la instalación industrial 
deberá:


NÚMERO 123 
Martes, 28 de junio de 2022

30401

		  a) �Comunicarlo a la DGS en el menor tiempo posible, mediante correo electrónico o fax, 
sin perjuicio de la correspondiente comunicación por vía ordinaria.

		  b) �Adoptar las medidas necesarias para evitar la repetición del incidente y para la recu-
peración y correcta gestión del residuo.

	� A fin de evitar posibles vertidos a dominio público hidráulico ocasionados por incidentes que 
conlleven el vertido de la fase líquida de HTF, el titular de la AAU deberá diseñar y ejecutar 
una sectorización del sistema de canales de drenaje de pluviales, mediante compuertas 
metálicas practicables o sistema equivalente. En todo caso deberá existir este sistema de 
contención previo al punto de vertido de la segregación de pluviales a la balsa final de ho-
mogeneización, que será utilizada para riego de los caminos y acopios en épocas estivales.

	� El titular de la planta dispondrá de un plan específico de actuaciones y medidas para las 
situaciones referidas en los puntos anteriores.

	� Al igual que durante la operación normal de la planta, durante las operaciones de parada 
o puesta en marcha de las unidades de la planta se deberán cumplir los VLE y el condicio-
nado establecido en la AAU.

Cierre, clausura y desmantelamiento:

	� En el cierre definitivo de la actividad, el titular de la AAU deberá presentar, con carácter 
previo al inicio de la fase de desmantelamiento, un plan que recoja medidas de seguridad, 
higiene y ambientales a aplicar en dicha fase; plan que habrá de ser aprobado por la DGMA 
para su ejecución. Entre otras medidas, deberán garantizar una adecuada gestión de los 
residuos generados, y la retirada de sustancias peligrosas (aceites, combustibles,...); con-
forme a lo dispuesto por la normativa vigente en la materia.

	� El condicionado indicado anteriormente se emite sin perjuicio del cumplimiento de cual-
quier normativa que le sea de aplicación al desarrollo de la actividad.

Paradas temporales y cierre:

	� En el caso de paralización definitiva de la actividad o de paralización temporal por plazo 
superior a dos años, el titular de la AAU deberá entregar todos los residuos existentes en 
la instalación industrial a un gestor autorizado conforme a la Ley 7/2022, de 8 de abril, de 
residuos y suelos contaminados para una economía circular; y dejar la instalación indus-
trial en condiciones adecuadas de higiene medio ambiental.

	� El condicionado indicado anteriormente se emite sin perjuicio del cumplimiento de cual-
quier normativa que le sea de aplicación al desarrollo de la actividad.


NÚMERO 123 
Martes, 28 de junio de 2022

30402

Prescripciones Finales:

	 1. �La AAU objeto de la presente resolución tendrá una vigencia indefinida, sin perjuicio de 
lo establecido en los artículos 17 de la Ley 16/2015, de 23 de abril, de protección am-
biental de la Comunidad Autónoma de Extremadura.

	 2. �Se dispondrá de una copia de la presente resolución en el mismo centro a disposición 
de los agentes de la autoridad que lo requieran.

	 3. �El incumplimiento de las condiciones de la resolución constituye una infracción que irá 
de leve a grave, según la Ley 16/2015, de 23 de abril, sancionable con multas hasta de 
200.000 euros.

	 1 �Contra esta Resolución, que no pone fin a la vía administrativa, el interesado podrá interpo-
ner Recurso de Alzada de conformidad con lo establecido en los artículos 112, 115, 121 y 122 
de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Adminis-
traciones Públicas, ante la Consejera para la Transición Ecológica y Sostenibilidad, en el plazo 
de un mes a contar desde el día siguiente al de la notificación de la presente resolución.

Transcurrido el plazo de interposición del recurso sin que éste se haya presentado, la presente 
resolución será firme a todos los efectos legales.

Mérida, 15 de junio de 2022.

El Director General de Sostenibilidad,

JESÚS MORENO PÉREZ


NÚMERO 123 
Martes, 28 de junio de 2022

30403

ANEXO I

Descripción del proyecto:

	� Las características más relevantes de la solicitud de la AAU de la planta de aglomerado 
asfáltico promovido por Hormigones Hermanos Fernández SL, ubicada en el término mu-
nicipal de Medina de las Torres son las siguientes:

Ubicación:

	� La planta de aglomerado asfáltico promovido por Hormigones Hermanos Fernández SL, se 
proyecta en la parcela 60 del polígono 4 del término municipal de Medina de las Torres. 
Esta parcela tiene una superficie de 17.482 m2 y sus coordenadas UTM USO 29 ETRS89 X: 
721613.50 Y: 4247839.50

Actividad:

	� La planta de aglomerado asfáltico en caliente promovido por Hormigones Hermanos 
Fernández SL tiene una capacidad de 200 t/h. La planta está constituida por 7 semirremol-
ques y un transporte de los elementos sueltos (elevador de áridos y criba).

Equipos:

	 — �Unidad Predosificadora. Compuestas de: 5 tolvas de 40 m3 de capacidad total con bocas de 
descarga, alimentador de cinta con velocidad variable (con mando de regulación en cabina 
de control); 1 cinta colectora de 25 m de longitud, ancho 650 mm con motor de 10CV.

	 — �Unidad Secadora. Compuesta de: 1 cinta introductora de áridos en frío, accionado con 
motor de 5.5 CV; secador de tambor rotativo de 2.275 mm de diámetro y 9.010 mm de 
longitud, accionado por cuatro rodillos motrices, movidos cada uno por motor-reductor 
de 20 CV. Rodadura de llanta sobre rodillos autoalineables. Perfiles anteriores tipo “dien-
te de sierra” a fin de conseguir una cortina tupida de áridos en toda la sección del se-
cador y obtener un mayor rendimiento en el secado de los áridos; Quemador de media 
presión de 25.000.000 Kcal/h. con bomba de alimentación incorporada y tubo-soplante 
accionadas mediante motor de 60 CV; elevador de áridos en caliente tipo vertical y 
montado con cangilones de 395 mm x 203 mm montados sobre cadena 101 con poleas 
de llanta, accionamiento con motor eléctrico de 25 CV.

	 — �Unidad dosificadora mezcladora. Compuesta de: 1 criba horizontal, 1,80 x 4,5 m2, pro-
vista de dos bandejas para cuatro tamaños de áridos más rechazos. Las cribas están 
encerradas pero son fácilmente accesibles para inspección y recambio de telas. Los 
motores eléctricos de 15 CV y la trasmisión están situados exteriormente con el fin de 


NÚMERO 123 
Martes, 28 de junio de 2022

30404

que no les afecte el calor ni el filler; silo de clasificación en caliente, dividido en cuatro 
compartimentos con una capacidad de 20 m3 provistos de un conducto ·de aspiración 
de polvo conectado al colector general. Compuerta de descarga de accionamiento neu-
mático; canaletas colectoras de rechazos y sobrante.

	 — �Tolva de dosificación de peso de los áridos, asfalto montadas sobre células extensiomé-
tricas de pesado.

	 — �Mezclador de paletas de 2500 Kg.

	 — �Torre. La torre está diseñada y dimensionada para permitir el paso de camiones y su 
carga debajo del mezclador (3,50 m).

	 — �Indicador de temperatura. Pirómetro indicador de la temperatura de los áridos a la sa-
lida del secador.

	 — �Fijadores de tiempos. Para los de mezcla seca y húmeda, así como determinar el tiempo 
de apertura de la compuerta de descarga del mezclador.

	 — �Equipo de recuperación y depuración de filler. Compuesto de: Filtro de mangas con 636 
m2 de superficie filtrante; Sin-fin que conduce el polvo del filtro de mangas al elevador 
de polvo; accionamiento con motor eléctrico de 5,5 CV; Ventilador extractor accionado 
por motor de 150 CV.

	 — �Equipo para dosificación de filler. Compuesto de: 1°. Filler de recuperación; 2°. Filler de apor-
tación; 3°. Tolva de pesado de filler de aportación y recuperación de capacidad de 200 Kg.

	 — �Bomba de alimentación de asfalto. Para bombeo de asfalto, desde los tanques de alma-
cenamiento al cubo de pesado, con calefacción aceite y accionada por motor eléctrico 
de 10 CV.

	 — �Inyección de asfalto.

	 — �Equipo para mando y regulación automático de la planta.

	 — �Instalación de aire comprimido. Para la maniobra de la planta. Comprende tubería de 
conexión regulador de presión, filtros, manómetros, purgadores, etc. Además de un 
compresor, siempre con regulación constante accionado con un motor con motor de 30 
CV a 380 V; presión máxima de 7 Kg/cm2.

	 — �Instalación eléctrica. La instalación eléctrica de la planta la lleva en sí de fabricación la 
propia planta de aglomerado, incluye de origen el cableado de toda ella y de sus corres-
pondientes elementos entre sí. La única instalación eléctrica a realizar es la del cable de 


NÚMERO 123 
Martes, 28 de junio de 2022

30405

corriente que lleva el suministro eléctrico desde el grupo generador de corriente (630 
KVA) a la planta de aglomerado.

	 — �Almacén de residuos.

	 — �Tanque de almacenamiento de asfalto.

	 — �Tanque de almacenamiento de fuel oil con cubeto.

	 — �Equipo de reciclado en frío compuesto por: 2 tolvas de 10 m3 cada una para el material 
del fresado de las carreteras; cinta extractora compuesta de banda de 500 mm acciona-
da con motor de 5,5 CV con longitud de 14 m ; criba vibrante dispuesta a la salida de la 
cinta extractora para rechazos, con una superficie de cribado de 500 x 1000 mm, accio-
nada por motor eléctrico de 1,5 CV; cinta elevadora compuesta de banda de 500 mm, 
accionada con motor de 5,5 CV con longitud de 25 m; tolva reguladora con capacidad 
para 3.000 Kg, con dos compuertas de accionamiento neumático para descarga, con in-
dicador de nivel máximo; tolva pesadora con una capacidad de 800Kg; cinta introductora 
con la cual se conducirá el material hacia el mezclador compuesta de banda de 500 mm 
accionada con motor de 3 CV con longitud de 3,5 m; aspiración de gases en el mezclador.

	 — �Sistema de espumación de betún compuesto por: rampa de espumación; sistema de 
alimentación de agua; y sistema de control.

	 — �Scrubge4r con venturi por vía húmeda.


NÚMERO 123 
Martes, 28 de junio de 2022

30406

ANEXO II

PLANOS DE LAS INSTALACIONES

Plano de planta.


NÚMERO 123 
Martes, 28 de junio de 2022

30407

Línea de reciclado.


NÚMERO 123 
Martes, 28 de junio de 2022

30408

RESOLUCIÓN de 15 de junio de 2022, del Servicio de Ordenación Industrial, 
Energética y Minera, por la que se otorga autorización administrativa previa a 
i-DE Redes Eléctricas Inteligentes, SAU, de las instalaciones correspondientes 
al proyecto denominado "Sustitución de centro de transformación intemperie 
"Conquista" (140200200) por CT. Prefabricado tipo EP-1T situado en la c/ 
Nicaragua de Conquista del Guadiana". Término municipal: Don Benito. 
Expte.: 06/AT-10177/18099. (2022062030)

Visto el expediente correspondiente al procedimiento de autorización administrativa previa 
del proyecto denominado “Sustitución de centro de transformación intemperie “Conquista” 
(140200200) por CT. Prefabricado tipo EP-1T situado en la c/ Nicaragua de Conquista del Gua-
diana”, iniciado a solicitud de i-DE Redes Eléctricas Inteligentes, SAU (citada en adelante tam-
bién como “la Empresa”), con domicilio en Periodista Sánchez Asensio, 1, Cáceres, 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 diciem-
bre, por el que se regulan las actividades de transporte, distribución, comercialización, sumi-
nistro 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 8 de noviembre de 2021, i-DE Redes Eléctricas Inteligentes, SAU, pre-
sentó la solicitud indicada en el encabezamiento de la presente resolución, obteniéndose re-
sultado 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 trá-
mites indicados a continuación:

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

		  Diario Oficial de Extremadura: 01/12/2021.

	 — �Información a otras Administraciones Públicas y empresas de servicio público o de inte-
rés 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 eva-
luación ambiental de los previstos en la legislación vigente en materia de protección del 
medio ambiente.


NÚMERO 123 
Martes, 28 de junio de 2022

30409

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 pronun-
ciamientos 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 Autono-
mía 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 pro-
ducción, almacenamiento, distribución y transporte de energías de cualquier tipo en su terri-
torio, 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 para la Transición Ecológica y Sostenibilidad, según 
lo dispuesto en el Decreto del Presidente 41/2021 de 2 de diciembre, por el que se modifican 
la denominación y 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 competencia-
les y normativas recogidas en el Decreto 87/2019 de 2 de agosto, 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.

Segundo. La Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, determina que la construc-
ción, puesta en funcionamiento, y modificación de las instalaciones de generación, transporte y 
distribución de energía eléctrica están sometidas, con carácter previo, al régimen de autorizacio-
nes 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 di-
ciembre, 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 obran-
tes 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.


NÚMERO 123 
Martes, 28 de junio de 2022

30410

En el presente caso se han presentado alegaciones, así como condicionados por Administra-
ciones Públicas o entidades afectadas, siendo aceptados en su totalidad por la Empresa.

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 fun-
damentos de derecho este Servicio

RESUELVE:

Conceder a i-DE Redes Eléctricas Inteligentes, SAU, autorización administrativa previa de las 
instalaciones correspondientes al proyecto denominado “Sustitución de centro de transforma-
ción intemperie “Conquista” (140200200) por CT. Prefabricado tipo EP-1T situado en la c/ Ni-
caragua de Conquista del Guadiana.”, cuyos datos esenciales son los indicados seguidamente:

	 Línea subterránea media tensión:

	� Origen: Paso Aéreo Subterráneo a instalar en Pórtico de Hormigón n.º 2006 de la LMT 
4875-05- Alonso Ojeda.

	 Fin: Celda de Línea de MT a Instalar en el Nuevo CT “Conquista” (903300020) proyectado.

	 Tipo: Subterránea s/c, conductor HEPRZ1 12/20 kV 240 mm2 Al, y una longitud de 0,153 Km.

	 Emplazamiento: C/ Nicaragua de Conquista del Guadiana.

	 C.T. proyectado:

	 Tipo: caseta prefabricada.

	 Transformador: 630 kVA; 20.000/400 V.

	 Instalación dos celdas (1L+1P), 24 kV SF6.

	 Emplazamiento: C/ Nicaragua de Conquista del Guadiana.

	 Líneas subterráneas baja tensión:

	 LBT1:

	 Inicio: CBT en el nuevo CT “Conquista” (903300020).

	 Final: Nuevo PAS BT proyectado en apoyo existente en c/Perú con c/Méjico.

	 Longitud total del conductor LBT1: 31 m.

	 LBT2:

	 Inicio: CBT en el nuevo CT “Conquista” (903300020).

	 Final: Nuevo PAS BT proyectado en apoyo existente en c/Argentina 17 con c/Méjico.

	 Longitud total del conductor LBT2: 73 m.


NÚMERO 123 
Martes, 28 de junio de 2022

30411

	 LBT3:

	 Inicio: CBT en el nuevo CT “Conquista” (903300020).

	� Final: Nuevos PAS BT proyectados en apoyo existente en c/Trasera Nicaragua con c/Méjico 
y en fachada en c/Nicaragua con c/Méjico.

	 Longitud total del conductor LBT3: 87 m.

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, li-
cencias, concesiones o permisos de competencia municipal o de otros organismos y 
entidades, necesarias para la realización de las obras y el establecimiento de las insta-
laciones 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 modifica-
ciones 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 cumpli-
miento 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 
para la Transición Ecológica y Sostenibilidad, 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, 15 de junio de 2022.

El Jefe del Servicio de Ordenación 
Industrial, Energética y Minera,

JUAN CARLOS BUENO RECIO

• • •


NÚMERO 123 
Martes, 28 de junio de 2022

30412

ANUNCIOS

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, POBLACIÓN Y TERRITORIO

RESOLUCIÓN de 16 de junio de 2022, de la Secretaría General, por la que se 
acuerda la apertura del trámite de consulta, audiencia e información pública 
sobre el proyecto de Decreto por el que se establecen las bases reguladoras de 
las subvenciones destinadas a incrementar el potencial forestal de la actividad 
resinera como medida de apoyo por el COVID-19 en la Comunidad Autónoma 
de Extremadura, y aprobación de la primera convocatoria. (2022062033)

De conformidad con lo dispuesto en el artículo 24.1 del Decreto-ley 3/2021, de 3 de marzo, de me-
didas urgentes para la modernización de la Administración Pública y para la ejecución del Plan de 
Recuperación, Transformación y Resiliencia (DOE núm. 45, de 8 de marzo), y una vez elaborado el 
Decreto por el que se establecen las bases reguladoras de las subvenciones destinadas a incremen-
tar el potencial forestal de la actividad resinera como medida de apoyo por el COVID-19 en la Comu-
nidad Autónoma de Extremadura, y aprobación de la primera convocatoria, esta Secretaría General,

RESUELVE:

Primero. Acordar la apertura de un periodo de consulta, audiencia e información pública por 
un plazo de siete días hábiles, a contar desde el día siguiente al de la publicación del proyecto 
de decreto en el Portal de la Transparencia y la Participación Ciudadana, a fin de que cualquier 
persona física o jurídica pueda examinar el proyecto de decreto indicado y formular las alega-
ciones o sugerencias que estime oportunas.

En caso de existir potenciales destinatarias del decreto que deseen hacer sugerencias, podrán 
presentarlas por cualquiera de los medios que a tal efecto determina la Ley 39/2015, de 1 de 
octubre, o a través de la siguiente dirección de correo electrónico: ayudas.forestales@juntaex.es

Segundo. El horario y lugar de exposición del citado proyecto de decreto, a que se refiere 
este anuncio será, durante los días señalados, de 10:00 a 14:00 horas, en las dependencias 
de la Dirección General de Política Forestal, de la Consejería de Agricultura, Desarrollo Rural, 
Población y Territorio, Avenida Luis Ramallo, s/n, de Mérida (Badajoz).

Asimismo el proyecto de decreto estará a disposición de los ciudadanos en el Portal de la 
transparencia y la Participación Ciudadana, en la siguiente dirección electrónica:

http://gobiernoabierto.juntaex.es/transparencia/web/p-agricultura-desarrollo-rural-poblacion-y-territorio

Mérida, 16 de junio de 2022. La Secretaria General, MARÍA CURIEL MUÑOZ.

• • •

V


NÚMERO 123 
Martes, 28 de junio de 2022

30413

CONSEJERÍA PARA LA TRANSICIÓN ECOLÓGICA Y SOSTENIBILIDAD

ANUNCIO de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones 
correspondientes al proyecto denominado "Reforma de CT-047-10-201 
Intemperie de 25 kVA y línea de entronque a la nueva LAD "Martel II" de 20 kV 
en Don Benito". Término municipal: Don Benito. Expte.: 06/AT-1998/18171.
(2022080907)

A los efectos prevenidos en el título IX de la Ley 24/2013, de 26 de diciembre, del Sector 
Eléctrico, y 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, se somete al trámite de 
información pública la petición de autorización administrativa previa de las instalaciones que 
a continuación se detallan:

	 1. �Denominación del proyecto: “Proyecto de reforma de CT-047-10-201 Intemperie de 25 
kVA y línea de entronque a la nueva LAD “Martel II” de 20 kV en Don Benito”.

	 2. �Peticionario: Distribuidora de Energía Eléctrica de Don Benito, SLU, con domicilio en c/ 
Ayala num 3, 06400 Don Benito.

	 3. Expediente/s:06/AT-1998/18171.

	 4. Finalidad del proyecto: Mejorar la red de distribución eléctrica de la zona.

	 5. Instalaciones incluidas en el proyecto:

		  Entronque a la Nueva Línea de Distribución “Martel II”.

		  Origen: Apoyo existente.

		  Final: Apoyo CT-201.

		  Tipo: Aérea simple Circuito. 

		  Tensión: 20 kV.

		  Conductor: Al-AC 31,1 mm2, con una longitud de 10 m.

		  Apoyos: 1 Metálico nuevo Bóveda recta.

		  Aisladores: Vidrio Tipo U70 YB20.

		  Emplazamiento: Paraje Cumbres Polígono 224, Parcela 36.


NÚMERO 123 
Martes, 28 de junio de 2022

30414

		  Reforma Centro de Transformación N.º 047-10-201.

		  Tipo: Intemperie.

		  Nivel de aislamiento: 24 kV.

		  Tensión Nominal: 20 kV.

		  N.º de transformadores y potencia: 1 de 25 kVA.

		  Relación de transformación: 20kV/230-400 V.

	 6. �Evaluación ambiental: No es de aplicación ningún trámite de evaluación de impacto 
ambiental de acuerdo con lo establecido en la legislación vigente.

	 7. �Resolución del procedimiento: De conformidad con lo establecido 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 hidrocar-
buros, pondrá fin al procedimiento la resolución del Servicio de Ordenación Industrial, 
Energética y Minera.

	 8. Tipo de bienes y derechos afectados: Bienes y derechos de titularidad privada y pública.

Todo ello se hace público para conocimiento general, y especialmente de los titulares cuyos 
bienes o derechos pudieran verse afectados por el proyecto, pudiendo ser examinada la do-
cumentación correspondiente durante un período de treinta días hábiles, a contar desde el 
siguiente al de publicación de este anuncio:

	 — �En las oficinas del Servicio de Ordenación Industrial, Energética y Minera, sitas en Avda. 
Miguel Fabra, número 4 (Pol. Ind. “El Nevero”), previa solicitud de cita en el teléfono 
924012100 o en la dirección de correo soiemba@juntaex.es.

	 — �En la página web www.industriaextremadura.juntaex.es , en el apartado “Información 
Pública”.

Durante el plazo indicado anteriormente, los interesados podrán presentar las alegaciones 
que estimen pertinentes, que deberán ser remitidas al órgano competente para la resolución 
del procedimiento, efectuando su presentación en cualquiera de los registros y oficinas rela-
cionados en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administra-
tivo Común de las Administraciones Públicas.

Badajoz, 31 de mayo de 2022. El Jefe de Servicio de Ordenación Industrial, Energética y Minera, 
JUAN CARLOS BUENO RECIO.


NÚMERO 123 
Martes, 28 de junio de 2022

30415

ANUNCIO de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones 
correspondientes al proyecto denominado "Nuevo CT-047-10-207 Intemperie 
de 50 kVA de entronque a la nueva LAD "Martel II" de 20 kV en Don Benito". 
Término municipal: Don Benito. Expte.: 06/AT-1998/18176. (2022080912)

A los efectos prevenidos en el título IX de la Ley 24/2013, de 26 de diciembre, del Sector 
Eléctrico, y 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, se somete al trámite de 
información pública la petición de autorización administrativa previa de las instalaciones que 
a continuación se detallan:

	 1. �Denominación del proyecto: “Proyecto de nuevo CT-047-10-207 Intemperie de 50 kVA 
de entronque a la nueva LAD “Martel II” de 20 kV en Don Benito”.

	 2. �Peticionario: Distribuidora de Energía Eléctrica de Don Benito, SLU, con domicilio en c/ 
Ayala num 3, 06400 Don Benito.

	 3. Expediente/s: 06/AT-1998/18176.

	 4. Finalidad del proyecto: Mejorar la red de distribución eléctrica de la zona.

	 5. Instalaciones incluidas en el proyecto:

		  Nuevo Centro de Transformación N.º 047-10-207. 

		  Tipo: Intemperie.

		  Nivel de aislamiento: 24 kV.

		  Tensión Nominal: 20 kV.

		  N.º de transformadores y potencia: 1 de 50 kVA.

		  Relacion de transformación: 20kV/230-400 V.

		  Emplazamiento: Paraje Regajo Polígono 218 Parcela 129.

	 6. �Evaluación ambiental: No es de aplicación ningún trámite de evaluación de impacto 
ambiental de acuerdo con lo establecido en la legislación vigente.

	 7. �Resolución del procedimiento: De conformidad con lo establecido en el Decreto 221/2012, 


NÚMERO 123 
Martes, 28 de junio de 2022

30416

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 hidrocar-
buros, pondrá fin al procedimiento la resolución del Servicio de Ordenación Industrial, 
Energética y Minera.

	 8. Tipo de bienes y derechos afectados: Bienes y derechos de titularidad privada y pública.

Todo ello se hace público para conocimiento general, y especialmente de los titulares cuyos 
bienes o derechos pudieran verse afectados por el proyecto, pudiendo ser examinada la do-
cumentación correspondiente durante un período de treinta días hábiles, a contar desde el 
siguiente al de publicación de este anuncio:

	 — �En las oficinas del Servicio de Ordenación Industrial, Energética y Minera, sitas en Avda. 
Miguel Fabra, número 4 (Pol. Ind. “El Nevero”), previa solicitud de cita en el teléfono 
924012100 o en la dirección de correo soiemba@juntaex.es.

	 — �En la página web www.industriaextremadura.juntaex.es , en el apartado “Información 
Pública”.

Durante el plazo indicado anteriormente, los interesados podrán presentar las alegaciones 
que estimen pertinentes, que deberán ser remitidas al órgano competente para la resolución 
del procedimiento, efectuando su presentación en cualquiera de los registros y oficinas rela-
cionados en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administra-
tivo Común de las Administraciones Públicas.

Badajoz, 31 de mayo de 2022. El Jefe de Servicio de Ordenación Industrial, Energética y Minera, 
JUAN CARLOS BUENO RECIO.


NÚMERO 123 
Martes, 28 de junio de 2022

30417

ANUNCIO de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones 
correspondientes al proyecto denominado "Reforma de CT-047-10-203 
Intemperie de 50 kVA y línea de entronque a la nueva LAD "Martel II" de 20 kV 
en Don Benito". Término municipal: Don Benito. Expte.: 06/AT-1998/18172. 
(2022080917)

A los efectos prevenidos en el título IX de la Ley 24/2013, de 26 de diciembre, del Sector 
Eléctrico, y 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, se somete al trámite de 
información pública la petición de autorización administrativa previa de las instalaciones que 
a continuación se detallan:

	 1. �Denominación del proyecto: “Proyecto de reforma de CT-047-10-203 Intemperie de 50 
kVA y línea de entronque a la nueva LAD “Martel II” de 20 kV en Don Benito”.

	 2. �Peticionario: Distribuidora de Energía Eléctrica de Don Benito, SLU, con domicilio en c/ 
Ayala num 3, 06400 Don Benito.

	 3. Expediente/s:06/AT-1998/18172.

	 4. Finalidad del proyecto: Mejorar la red de distribución eléctrica de la zona.

	 5. Instalaciones incluidas en el proyecto:

		  Entronque a la Nueva Línea de Distribución “Martel II”.

		  Origen: Apoyo n.º 6 nueva línea “Martel II”.

		  Final: Apoyo CT-203.

		  Tipo: Aérea simple Circuito.

		  Tensión: 20 kV.

		  Conductor: Al-AC 31,1 mm2, con una longitud de 45 m.

		  Apoyos: 1 Metálico nuevo Bóveda recta.

		  Aisladores: Vidrio Tipo U70 YB20.

		  Emplazamiento: Paraje Cumbres Polígono 224, Parcela 28.

		  Reforma Centro de Transformación N.º 047-10-203. 


NÚMERO 123 
Martes, 28 de junio de 2022

30418

		  Tipo: Intemperie.

		  Nivel de aislamiento: 24 kV.

		  Tensión Nominal: 20 kV.

		  N.º de transformadores y potencia: 1 de 50 kVA.

		  Relacion de transformación: 20kV/230-400 V.

		  Emplazamiento: Paraje Cumbres Polígono 224, Parcela 28.

	 6. �Evaluación ambiental: No es de aplicación ningún trámite de evaluación de impacto 
ambiental de acuerdo con lo establecido en la legislación vigente.

	 7. �Resolución del procedimiento: De conformidad con lo establecido en el Decreto 221/2012, 
de 9 de noviembre, sobre determinación de los medios de publicación de anuncios de infor-
mación pública y resoluciones y de los órganos competentes para la resolución de determi-
nados procedimientos administrativos en los sectores energético y de hidrocarburos, pondrá 
fin al procedimiento la resolución del Servicio de Ordenación Industrial, Energética y Minera.

	 8. Tipo de bienes y derechos afectados: Bienes y derechos de titularidad privada y pública.

Todo ello se hace público para conocimiento general, y especialmente de los titulares cuyos 
bienes o derechos pudieran verse afectados por el proyecto, pudiendo ser examinada la do-
cumentación correspondiente durante un período de treinta días hábiles, a contar desde el 
siguiente al de publicación de este anuncio:

	 — �En las oficinas del Servicio de Ordenación Industrial, Energética y Minera, sitas en Avda. 
Miguel Fabra, número 4 (Pol. Ind. “El Nevero”), previa solicitud de cita en el teléfono 
924012100 o en la dirección de correo soiemba@juntaex.es.

	 — �En la página web www.industriaextremadura.juntaex.es , en el apartado “Información 
Pública”.

Durante el plazo indicado anteriormente, los interesados podrán presentar las alegaciones 
que estimen pertinentes, que deberán ser remitidas al órgano competente para la resolución 
del procedimiento, efectuando su presentación en cualquiera de los registros y oficinas rela-
cionados en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administra-
tivo Común de las Administraciones Públicas.

Badajoz, 31 de mayo de 2022. El Jefe de Servicio de Ordenación Industrial, Energética y Minera, 
JUAN CARLOS BUENO RECIO.


NÚMERO 123 
Martes, 28 de junio de 2022

30419

ANUNCIO de 31 de mayo de 2022 por el que se somete a información 
pública la petición de autorización administrativa previa de las instalaciones 
correspondientes al proyecto denominado "Reforma de CT-047-10-206 
Intemperie de 50 KVA y línea de entronque a la nueva LAD "Martel II" de 20 kV 
en Don Benito". Término municipal: Don Benito. Expte.: 06/AT-1998/18175. 
(2022080923)

A los efectos prevenidos en el título IX de la Ley 24/2013, de 26 de diciembre, del Sector 
Eléctrico, y 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, se somete al trámite de 
información pública la petición de autorización administrativa previa de las instalaciones que 
a continuación se detallan:

	 1. �Denominación del proyecto: “Proyecto de reforma de CT-047-10-206 Intemperie de 50 
KVA y línea de entronque a la nueva LAD “Martel II” de 20 kV en Don Benito”.

	 2. �Peticionario: Distribuidora de Energía Eléctrica de Don Benito, SLU, con domicilio en c/ 
Ayala num 3, 06400 Don Benito.

	 3. Expediente/s: 06/AT-1998/18175.

	 4. Finalidad del proyecto: Mejorar la red de distribución eléctrica de la zona.

	 5. Instalaciones incluidas en el proyecto:

		  Entronque a la Nueva Línea de Distribución “Martel II”.

		  Origen: Apoyo n.º 8 nueva línea “Martel II”.

		  Final: Apoyo CT-206.

		  Tipo: Aérea simple Circuito.

		  Tensión: 20 kV.

		  Conductor: Al-AC 31,1 mm2, con una longitud de 15 m.

		  Apoyos: 1 Metálico nuevo Bóveda recta.

		  Aisladores: Vidrio Tipo U70 YB20.

		  Emplazamiento: Paraje Cumbres Polígono 222 Parcela 12.

		  Reforma Centro de Transformación N.º 047-10-206. 


NÚMERO 123 
Martes, 28 de junio de 2022

30420

		  Tipo: Intemperie.

		  Nivel de aislamiento: 24 kV.

		  Tensión Nominal: 20 kV.

		  N.º de transformadores y potencia: 1 de 50 kVA.

		  Relación de transformación: 20kV/230-400 V.

		  Emplazamiento: Paraje Cumbres Polígono 222 Parcela 12.

	 6. �Evaluación ambiental: No es de aplicación ningún trámite de evaluación de impacto 
ambiental de acuerdo con lo establecido en la legislación vigente.

	 7. �Resolución del procedimiento: De conformidad con lo establecido en el Decreto 221/2012, 
de 9 de noviembre, sobre determinación de los medios de publicación de anuncios de infor-
mación pública y resoluciones y de los órganos competentes para la resolución de determi-
nados procedimientos administrativos en los sectores energético y de hidrocarburos, pondrá 
fin al procedimiento la resolución del Servicio de Ordenación Industrial, Energética y Minera.

	 8. Tipo de bienes y derechos afectados: Bienes y derechos de titularidad privada y pública.

Todo ello se hace público para conocimiento general, y especialmente de los titulares cuyos 
bienes o derechos pudieran verse afectados por el proyecto, pudiendo ser examinada la do-
cumentación correspondiente durante un período de treinta días hábiles, a contar desde el 
siguiente al de publicación de este anuncio:

	 — �En las oficinas del Servicio de Ordenación Industrial, Energética y Minera, sitas en Avda. 
Miguel Fabra, número 4 (Pol. Ind. “El Nevero”), previa solicitud de cita en el teléfono 
924012100 o en la dirección de correo soiemba@juntaex.es.

	 — �En la página web www.industriaextremadura.juntaex.es , en el apartado “Información 
Pública”.

Durante el plazo indicado anteriormente, los interesados podrán presentar las alegaciones 
que estimen pertinentes, que deberán ser remitidas al órgano competente para la resolución 
del procedimiento, efectuando su presentación en cualquiera de los registros y oficinas rela-
cionados en el artículo 16 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administra-
tivo Común de las Administraciones Públicas.

Badajoz, 31 de mayo de 2022. El Jefe de Servicio de Ordenación Industrial, Energética y Minera, 
JUAN CARLOS BUENO RECIO.


NÚMERO 123 
Martes, 28 de junio de 2022

30421

ANUNCIO de 15 de junio de 2022 por el que se somete a información 
pública la solicitud de autorización administrativa previa, correspondiente 
a la instalación fotovoltaica "Encina FV", ubicada en el término municipal 
de Trujillo (Cáceres), e infraestructura de evacuación de energía eléctrica 
asociada. Expte.: GE-M/02/22. (2022081039)

A los efectos previstos en la Ley 24/2013, de 26 de diciembre, del Sector Eléctrico, y en el 
artículo 125 del Real Decreto 1955/2000, de 1 de diciembre, por el que se regulan las acti-
vidades de transporte, distribución, comercialización, suministro y procedimientos de autori-
zación de instalaciones de energía eléctrica, se somete a información pública la solicitud de 
autorización administrativa previa correspondiente a la instalación fotovoltaica “Encina FV”, 
ubicada en el término municipal de Trujillo (Cáceres), e infraestructura de evacuación de 
energía eléctrica asociada, promovida por la sociedad Clere Ibérica 1, SL.

Datos del proyecto:

	 — �Titular de la solicitud: Clere Ibérica 1, SL, con C.I.F. B88547906 y con domicilio social 
en Avenida Matapiñonera 11 – Edificio 2, Oficina 114 – 115, 28703 San Sebastián de los 
Reyes (Madrid).

	 — �Ubicación de la instalación de generación solar fotovoltaica: Polígono 33, parcela 133, 
del término municipal de Trujillo (Cáceres).

	 — �Características de la instalación:

		  • Nombre de la instalación: “Encina FV”.

		  • �Instalación solar fotovoltaica de 3.460 kW de potencia instalada, compuesta por 28 
inversores de 125 kW cada uno, estando el último inversor limitado por software a 85 
kW, y 7.540 módulos fotovoltaicos de 550 W cada uno, montados sobre estructuras 
con seguimiento a un eje.

		  • Centros de transformación: 1 de 3.460 kVA-0,6 kV/45 kV.

		  • �Línea de evacuación constituida por tramo aéreo/subterráneo 45 kV, de conexión en-
tre el centro de transformación de la planta y la línea 23 – Puerto de Santa Cruz de 45 
kV de la ST Trujillo (45kV), en el tramo comprendido entre los apoyos 5037 y 5038, 
propiedad de I-DE Redes Eléctricas Inteligentes, SAU.

		     �Recorrido línea: Polígono 33, parcelas 133, 9004 y 14, del término municipal de Trujillo 
(Cáceres).


NÚMERO 123 
Martes, 28 de junio de 2022

30422

	 — Presupuesto total de ejecución material del proyecto: 2.415.627,50 €.

	 — �Finalidad: Instalación de producción de energía eléctrica solar fotovoltaica e infraestruc-
tura eléctrica de evacuación asociada.

Lo que se hace público a los efectos oportunos y para el general conocimiento, pudiendo ser 
examinada la documentación presentada en las dependencias de la Dirección General de 
Industria, Energía y Minas, perteneciente a la Consejería para la Transición Ecológica y Soste-
nibilidad, sita en Paseo de Roma, s/n, Módulo D, 1ª planta, 06800 Mérida, en horario de 8:00 
a 15:00 horas, de lunes a viernes laborables, y consultado el proyecto junto con el presente 
anuncio a través de la página web

http://industriaextremadura.juntaex.es/kamino/index.php/otras-noticias/informacion-publica,

y formularse al mismo tiempo las alegaciones que se estimen oportunas, que deberán dirigir-
se al citado organismo, concediéndose al efecto un plazo de 30 días hábiles, contados a partir 
del día siguiente al de la publicación de este anuncio.

Mérida, 15 de junio de 2022. El Director General de Industria, Energía y Minas, SAMUEL RUIZ 
FERNÁNDEZ.

• • •


NÚMERO 123 
Martes, 28 de junio de 2022

30423

CONSORCIO CIUDAD MONUMENTAL DE MÉRIDA

RESOLUCIÓN de 21 de junio de 2022, de la Dirección, por la que se declara 
aprobada la lista definitiva de admitidos y excluidos para participar en 
las pruebas selectivas convocadas por Resolución de 20 de abril de 2022 
para cubrir un puesto de trabajo en la categoría de peón especializado de 
arqueología y constituir lista de espera en la categoría. (2022062052)

Convocadas por Resolución de fecha 20 de abril de 2022 (DOE n.º 83, de 3 de mayo de 2022) 
pruebas selectivas para cubrir un puesto de trabajo vacante en la categoría de Peón Especia-
lizado de Arqueología y constituir lista de espera en esa categoría.

Conforme a lo establecido en la base cuarta, apartado 2, de la citada convocatoria, una vez 
finalizado el plazo de subsanación y resueltas las alegaciones presentadas, procede dictar re-
solución declarando aprobada la lista definitiva de aspirantes admitidos y excluidos, indicando 
los lugares en que se encuentran al público expuestas las listas definitivas.

Por todo ello, al amparo de las competencias que me atribuyen los Estatutos de la entidad,

RESUELVO:

Primero. Declarar aprobada la lista definitiva de aspirantes admitidos/as con indicación de la 
causa de exclusión, para participar en las pruebas selectivas convocadas mediante la referida 
resolución.

Segundo. La lista definitiva de aspirantes admitidos/as y excluidos/as permanecerá expuesta 
al público en la página web del Consorcio, en la siguiente dirección:

	 https://www.consorciomerida.org/administracion/transparencia/empleo

y en los tablones de anuncios de las oficinas del Consorcio en la calle Santa Julia n.º 5 de Mérida.

Tercero. En anexo I a esta resolución, se determina el lugar, fecha y hora de celebración del 
primer ejercicio de la fase de oposición.

Los aspirantes deberán ir provistos con vestuario y calzado adecuado a las pruebas prácticas, 
así como del DNI, pasaporte o permiso de conducción.

Cuarto. Contra la presente resolución, que agota la vía administrativa, los interesados podrá 
interponer, con carácter potestativo, recurso de reposición ante el Director del Consorcio de 
la Ciudad Monumental de Mérida en el plazo de un mes a contar desde el día siguiente al de 
su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso 


NÚMERO 123 
Martes, 28 de junio de 2022

30424

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

Mérida, 21 de junio de 2022. El Director del Consorcio, FÉLIX PALMA GARCÍA.


NÚMERO 123 
Martes, 28 de junio de 2022

30425

ANEXO I

Lugar y fecha de celebración del primer ejercicio – práctico:

FECHA: Martes, 5 de julio de 2022.

LUGAR: Recinto de la Huerta de Otero 

Calle Ciñuelas s/n (entrada por la calle Graciano)

Mérida.

HORA:

Turno 1: 9.00 h.

Aspirantes 1 a 16:

De: Aurrecoechea Ibáñez, Sarai

A: De la Montaña Serrano, Ángel

Turno 2: 10.00 h.

Aspirantes 17 a 32:

De: Diestro Miranda, Martín

A: Hernández Arévalo, Laura

Turno 3: 11.30 h.

Aspirantes 33 a 48:

De: Hernández Gómez, Rubén

A: Montero Liberal, Francisco Javier

Turno 4: 12.30 h.

Aspirantes 49 a 64:

De: Pérez Carrasco, Sergio

A: Sánchez Montero, José Luis

Turno 5: 13.30 h.

Aspirantes 65 a 75:

De: Sánchez Olmo, Sergio

A: Zambrano Vacas Iván

Los aspirantes deben acudir a la prueba práctica provistos de DNI, pasaporte o carnet de con-
ducir y con vestuario y calzado adecuado para la realización de la misma.


NÚMERO 123 
Martes, 28 de junio de 2022

30426

RESOLUCIÓN de 21 de junio de 2022, de la Dirección, por la que se declara 
aprobada la lista definitiva de admitidos y excluidos para participar en 
las pruebas selectivas convocadas por Resolución de 20 de abril de 2022 
para cubrir un puesto de trabajo en la categoría de peón especializado de 
mantenimiento y constituir lista de espera en la categoría. (2022062053)

Convocadas por Resolución de fecha 20 de abril de 2022 (DOE n.º 83, de 3 de mayo de 2022) 
pruebas selectivas para cubrir un puesto de trabajo vacante en la categoría de Peón Especia-
lizado de Mantenimiento y constituir lista de espera en esa categoría.

Conforme a lo establecido en la base cuarta, apartado 2, de la citada convocatoria, una vez 
finalizado el plazo de subsanación y resueltas las alegaciones presentadas, procede dictar re-
solución declarando aprobada la lista definitiva de aspirantes admitidos y excluidos, indicando 
los lugares en que se encuentran al público expuestas las listas definitivas.

Por todo ello, al amparo de las competencias que me atribuyen los Estatutos de la entidad,

RESUELVO:

Primero. Declarar aprobada la lista definitiva de aspirantes admitidos/as con indicación de la 
causa de exclusión, para participar en las pruebas selectivas convocadas mediante la referida 
resolución.

Segundo. La lista definitiva de aspirantes admitidos/as y excluidos/as permanecerán expues-
tas al público, durante el plazo de subsanación de defectos y reclamaciones, en la página web 
del Consorcio, en la siguiente dirección:

	 https://www.consorciomerida.org/administracion/transparencia/empleo

y en los tablones de anuncios de las oficinas del Consorcio en la calle Santa Julia n.º 5 de Mérida.

Tercero. En anexo I a esta resolución, se determina el lugar, fecha y hora de celebración del 
primer ejercicio de la fase de oposición.

Los aspirantes deberán ir provistos con DNI, pasaporte o permiso de conducción.

Cuarto. Contra la presente resolución, que agota la vía administrativa, los interesados podrá 
interponer, con carácter potestativo, recurso de reposición ante el Director del Consorcio de 
la Ciudad Monumental de Mérida en el plazo de un mes a contar desde el día siguiente al de 
su publicación en el Diario Oficial de Extremadura, o bien, interponer directamente recurso 
contencioso-administrativo ante el Juzgado de lo Contencioso Administrativo de Mérida en 
plazo de dos meses a contar desde el día siguiente al de su publicación en el Diario Oficial 


NÚMERO 123 
Martes, 28 de junio de 2022

30427

de Extremadura. En caso de interponer recurso de reposición, no se podrá impugnar en vía 
contencioso-administrativa la presente resolución hasta que se haya resuelto expresamente o 
se haya producido la desestimación presunta de aquél. Todo ello sin perjuicio de ejercitar, en 
su caso, cualquier otro recurso que estimen procedente.

Mérida, 21 de junio de 2022. El Director del Consorcio, FÉLIX PALMA GARCÍA.


NÚMERO 123 
Martes, 28 de junio de 2022

30428

ANEXO I

Lugar y fecha de celebración del primer ejercicio – práctico:

FECHA: Viernes, 8 de julio de 2022.

LUGAR: Almacén del recinto de la Casa del Anfiteatro

Acceso por la calle Cabo Verde de Mérida

HORA: 8.30 h.

Los peones deben acudir a la prueba práctica provistos de DNI, pasaporte o carnet de conducir.


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


		2022-06-27T14:11:14+0200
	DOE-JUNTA DE EXTREMADURA-CIF S0611001I


