

POLICÍA LOCAL Y EL CORONAVIRUS COVID-19

Junta de Extremadura

Consejería de Agricultura, Desarrollo Rural, Población y Territorio
Dirección General de Emergencias, Protección Civil e Interior

Miguel Ángel Paredes Porro

GUÍA OPERATIVA XXVII "COVID-19"

**EXTREMADURA "NUEVA NORMALIDAD" 21/6/2020
CONSEJERÍA DE SANIDAD Y SERVICIOS SOCIALES
(DOE extraordinario núm. 5, de 21/6/2020)**

RESOLUCIÓN de 20 de junio de 2020, del Vicepresidente Segundo y Consejero, por la que se ordena la publicación en el DOE del Acuerdo de 19/6/2020, del Consejo de Gobierno de la Junta de Extremadura por el que se establecen las medidas básicas de prevención en materia de salud pública aplicables en Extremadura tras la superación de la FASE III del Plan para la transición hacia una nueva normalidad, en el marco de lo dispuesto en el Real Decreto-ley 21/2020, de 9 de junio, de medidas urgentes de prevención, contención y coordinación para hacer frente a crisis sanitaria ocasionada por el COVID-19.

(Actualizada 21/6/2020. 10,00 h.)

 JUNTA DE
 EXTREMADURA

**#ESTE
VIRUS
LO
PARAMOS
UNIDOS**

CONSEJERÍA DE SANIDAD Y SERVICIOS SOCIALES. Proceso hacia “NUEVA NORMALIDAD” (00:00 h. 21/6/2020)	
 	<p>RESOLUCIÓN de 20 de junio de 2020, del Vicepresidente Segundo y Consejero, por la que se ordena la publicación en el DOE del Acuerdo de 19/6/2020, del Consejo de Gobierno de la Junta de Extremadura por el que se establecen las medidas básicas de prevención en materia de salud pública aplicables en Extremadura tras la superación de la fase III del Plan para la transición hacia una nueva normalidad, en el marco de lo dispuesto en el Real Decreto-ley 21/2020, de 9 de junio, de medidas urgentes de prevención, contención y coordinación para hacer frente a la crisis sanitaria ocasionada por el COVID-19. (DOE extraordinario núm. 5, de 21/6/2020)</p>
 	<p>El artículo 3.1 b de la Ley 7/2011, de 23 de marzo, de Salud Pública de Extremadura reconoce la condición de autoridad sanitaria, entre otros órganos, al Consejo de Gobierno, facultándole en el artículo 10 de dicha norma para adoptar medidas especiales en materia de salud pública, habilitación expresamente prevista para la emergencia sanitaria ocasionada por el COVID-19 en la disposición adicional primera, apartado 1, letra a), del Decreto-ley 12/2020, de 19 de junio, de medidas extraordinarias y urgentes para la reactivación de la actividad económica y social en la Comunidad Autónoma de Extremadura en el proceso hacia la “Nueva normalidad”, a cuyo tenor, el Consejo de Gobierno ostenta la competencia expresa para la adopción de medidas generales que, afectando a diversos ámbitos materiales, se adopten en relación con la ciudadanía tras la superación por la Comunidad Autónoma de Extremadura de la fase III del Plan para la transición hacia una nueva normalidad, aprobado por el Acuerdo del Consejo de Ministros de 28 de abril de 2020, y mientras dure la situación de emergencia sanitaria generada por la COVID-19.</p>
<p>OBJETO Y ÁMBITO DE APLICACIÓN</p>	<p>El presente acuerdo tiene por objeto el establecimiento de las medidas básicas de prevención en materia de salud pública aplicables en Extremadura una vez superada la Fase III del Plan para la transición hacia una nueva normalidad, y hasta que se mantenga la situación de crisis sanitaria ocasionada por el COVID-19, en el marco de lo dispuesto en el Real Decreto-ley 21/2020, de 9 de junio, de medidas urgentes de prevención, contención y coordinación para hacer frente a la crisis sanitaria ocasionada por el COVID-19.</p>
<p>RÉGIMEN SANCIONADOR</p>	<p>Corresponderá a los órganos competentes de Junta Extremadura y ENTIDADES LOCALES, en el ámbito de sus respectivas competencias, las funciones de vigilancia, inspección y control del correcto cumplimiento de las medidas establecidas en este acuerdo. Los incumplimientos de las medidas y obligaciones establecidas en este acuerdo o las que se derivaren del mismo, serán sancionados por las autoridades competentes, en los supuestos que constituyan infracción administrativa, de acuerdo con la legislación que resulte de aplicación.</p>
<p>PLANES, PROTOCOLOS Y GUÍAS</p>	
<p>Las medidas previstas en este acuerdo o, en su caso, las que se adoptaren en su desarrollo, podrán ser completadas con planes, protocolos o guías relativas a cada sector de actividad aprobados por la autoridad competente. Deberán ser objeto de difusión a través de los medios telemáticos o de los diarios o boletines oficiales correspondientes para garantizar su conocimiento público.</p> 	
<p>FIESTAS, VERBENAS Y OTROS EVENTOS POPULARES</p>	
<p>No se podrán celebrar fiestas, verbenas, desfiles profesionales y otros eventos populares hasta el 31 de julio.</p>	
<p>PLANES DE EMERGENCIA ANTE LA COVID-19</p>	
<p>La Comunidad Autónoma mantendrá activos el Plan de Emergencia Sanitaria de 13/3/2020 y el Plan Territorial de Protección Civil en situación de gravedad uno y garantizará la permanencia de los órganos de dirección y coordinación de emergencia para prestación del apoyo necesario a la autoridad sanitaria con medios y recursos necesarios.</p>	
<p>PLANES DE CONTINGENCIA EN LOS SERVICIOS SANITARIOS</p>	
<p>La Comunidad Autónoma de Extremadura mantendrá activos sus planes de contingencias, tanto de carácter general como específicos, para cada área de salud, garantizando la capacidad de respuesta del sistema sanitario ante incrementos importantes y rápidos en la transmisión del coronavirus SARS-Cov-2, así como la coordinación entre los servicios de salud pública, atención primaria y atención hospitalaria. Todos los centros contarán con planes internos para hacer frente a la gestión de situaciones de emergencia relacionadas con la COVID-19. Igualmente, en los planes de contingencia se contemplarán los aumentos de capacidades del sistema sanitario en caso de necesidad por incremento importante de casos sobre la base de las necesidades detectadas durante la fase epidémica de la enfermedad, incorporando en los mismos las actuaciones necesarias para garantizar la vuelta a la normalidad.</p>	

DEBER GENERAL DE CAUTELA Y PROTECCIÓN

Todos los ciudadanos deben adoptar las medidas necesarias para evitar la generación de riesgos de propagación de la enfermedad COVID-19, así como la propia exposición a dichos riesgos, con arreglo a lo que se establece en este acuerdo, asumiendo un deber individual de cautela y protección que será igualmente exigible a las personas titulares de cualquier actividad.

Las personas que presenten síntomas o estén en aislamiento domiciliario debido a un diagnóstico por COVID-19, o que se encuentren en período de cuarentena domiciliar por haber tenido contacto estrecho con alguna persona con síntomas o diagnosticada de COVID-19, deberán cumplir las prescripciones proporcionadas por los servicios de salud.

MEDIDAS GENERALES DE PREVENCIÓN E HIGIENE EXIGIBLES A TODA LA CIUDADANÍA

Respetar la distancia interpersonal mínima de un metro y medio siempre que sea factible.

Uso obligatorio de mascarillas para personas de seis años en adelante cuando no sea posible mantener la distancia mínima interpersonal de un metro y medio y adoptar la siguiente etiqueta respiratoria: evitar toser directamente al aire, haciéndolo preferentemente en un pañuelo desechable o en el ángulo interno del codo y evitar tocarse la cara, la nariz y los ojos.

En todo caso será obligatorio el uso de mascarilla en los supuestos y con las excepciones previstas en el art. 6 Real Decreto-ley 21/2020, de 9 de junio, de medidas urgentes de prevención, contención y coordinación para hacer frente a la crisis sanitaria ocasionada por el COVID-19.

Higiene frecuente de manos con agua y jabón, o en su defecto, con geles hidroalcohólicos.

Optar por la realización de actividades al aire libre siempre que sea posible.

Limpieza, desinfección y ventilación de los espacios, el mobiliario y las superficies utilizados.

Uso preferente de pago con tarjeta u otros medios que no supongan contacto físico, ni intercambio de dinero ni de otro tipo de objetos.

Adoptar medidas de aislamiento y ponerse en contacto con los servicios de salud tan pronto como se tengan síntomas compatibles con la COVID-19.

MEDIDAS DE PREVENCIÓN E HIGIENE (RD-ley 21/2020, de 9 de junio, art. 6)

USO OBLIGATORIO DE MASCARILLAS POR PERSONAS DE SEIS -6- AÑOS EN ADELANTE. Condiciones:

➤ En la vía pública, en espacios al aire libre y en cualquier espacio cerrado de uso público o que se encuentre abierto al público, siempre que no resulte posible garantizar el mantenimiento de una distancia de seguridad interpersonal de, **al menos, 1,5 metros.**

➤ En los medios de transporte aéreo, marítimo, en autobús, o por ferrocarril, así como en los transportes públicos y privados complementarios de viajeros en vehículos de hasta nueve plazas, incluido el conductor, **si los ocupantes de los vehículos de turismo no conviven en el mismo domicilio.**

➤ En el caso de los pasajeros de buques y embarcaciones, no será necesario el uso de mascarillas cuando se encuentren dentro de su camarote o en sus cubiertas o espacios exteriores cuando resulte posible garantizar el mantenimiento de una distancia de seguridad interpersonal de, al menos, **1,5 metros.**

Obligación anterior NO EXIGIBLE:

1 a) Personas que presenten algún tipo de enfermedad o dificultad respiratoria que pueda verse agravada por su uso.
 b) Personas que, por su situación de discapacidad o dependencia, no dispongan de autonomía para quitársela.
 c) Personas que presenten alteraciones de conducta que hagan inviable su utilización.

2 a) Ejercicio de deporte individual al aire libre.
 b) Supuestos de fuerza mayor o situación de necesidad.
 c) Cuando por la propia naturaleza de las actividades, su uso resulte incompatible, según indicaciones sanitarias.

VENTA unitaria de mascarillas quirúrgicas **no empaquetadas individualmente** solo se podrá realizar en las oficinas de farmacia garantizando unas condiciones de higiene adecuadas que salvaguarden la calidad del producto.

SANCIÓN

El **incumplimiento de la obligación de uso de mascarillas** será considerado **infracción leve** a efectos de lo previsto en el **artículo 57 de la Ley 33/2011, de 4 de octubre**, y sancionado con **multa de hasta cien euros**. (art. 31.2 RD-ley 21/2020, de 9 de junio).

UTILIZACIÓN DE MASCARILLAS EN LOS TRANSPORTES Y REQUISITOS PARA UNA MOVILIDAD SEGURA		
	<i>Orden SND/507/2020, de 6 de junio, modifica el art. 2 de la Orden TMA/384/2020, de 3 de mayo, por la que se dictan instrucciones sobre la utilización de mascarillas en los distintos medios de transporte y se fijan requisitos para garantizar una movilidad segura de conformidad con el plan para la transición hacia una nueva normalidad.</i>	
	<ul style="list-style-type: none"> ➤ OBLIGATORIO. Todos los usuarios del transporte en autobús, ferrocarril, aéreo o marítimo. ➤ MASCARILLAS. Deben cubrir nariz y boca. ➤ PASAJEROS. De buques y embarcaciones no necesario su uso en sus camarotes. ➤ TRABAJADOR SERVICIO TRANSPORTES. Contacto directo con viajeros, obligatorio uso y geles. ➤ APLICABLE. A sujetos ex art. 2 Orden SND/422/2020, de 19 de mayo y criterios de Sanidad: Personas de 6 años en adelante y sus excepciones: (dificultad respiratoria, contraindicación, incompatibilidad y fuerza mayor o situación de necesidad). 	
MOTOCICLETAS CICLOMOTORES CATEGORÍA L	<p>Conductor y pasajero. Podrán viajar ambos si están provistos de 2 plazas homologadas.</p> <ul style="list-style-type: none"> ➤ Mascarilla obligatoria si viajan dos ocupantes. ➤ Casco integral en caso de NO convivientes en mismo domicilio. <p>Guantes. ✓ Uso obligatorio por pasajero y conductor si está destinado al uso compartido. ✓ Admitidos los guantes de protección de motoristas.</p>	
PRIVADOS Particulares Complementarios	<p>CONVIVENCIA. Vehículos de hasta 9 plazas, inc. conductor, tantas personas como plazas tenga el vehículo siempre que todas residan en el mismo domicilio. Mascarilla. NO necesario su uso (convivencia).</p> <p>NO CONVIVENCIA. Vehículos de hasta 9 plazas, inc. conductor, 2 personas por fila asientos y respetando la máxima distancia entre ocupantes. Mascarilla. Obligatoria mascarilla todos ocupantes (NO convivencia).</p>	
PÚBLICOS VIAJEROS	<p>NO CONVIVENCIA. Vehículos de hasta 9 plazas, inc. conductor, 2 personas por cada fila adicional de asientos respecto de la de conductor y distancia máx. ocupantes. Mascarilla. Obligatoria todos ocupantes en caso de NO convivencia.</p> <p>CONVIVENCIA. 3 personas por cada fila adicional de asientos respecto de la de conductor.</p>	
VEHÍCULOS 1 FILA ASIENTOS	<p>2 personas máximo, obligatorio mascarilla y máxima distancia posible. En caso contrario, únicamente podrá viajar el conductor. Mascarilla. Obligatoria sólo en caso de NO convivientes.</p>	
PÚBLICO REGULAR DISCRECIONAL Y PRIVADO COMPL. EN AUTOBÚS FERROVIARIOS	<p>En los que todos los ocupantes deban ir sentados. Se podrán usar la totalidad de los asientos. Cuando el nivel de ocupación lo permita, se procurará la máxima separación entre los usuarios.</p>	
PÚBLICOS URBANO PERIURBANO	<p>En los que existan plataformas habilitadas para el transporte de viajeros de pie, podrán ocuparse la totalidad de las plazas sentadas, y se mantendrá una referencia de ocupación de dos usuarios por cada metro cuadrado en la zona habilitada para viajar de pie, debiendo procurarse, en todo caso, la mayor separación entre los pasajeros.</p>	

MEDIDAS GENERALES DE PREVENCIÓN EN TODAS LAS ACTIVIDADES	
1	Medidas generales de higiene y prevención exigibles a todas las actividades.
2	Medidas generales de control de aforo.
a)	Los establecimientos, instalaciones, locales y espacios abiertos al público deberán exponer en un lugar visible el aforo máximo , que deberá incluir a los propios trabajadores, y asegurar que dicho aforo y la distancia de seguridad interpersonal se respeta en todo momento en su interior, debiendo establecer procedimientos que permitan el recuento y control del aforo, de forma que éste no sea superado en ningún momento.
b)	La organización de la circulación de personas y la distribución de espacios deberá procurar la posibilidad de mantener la distancia de seguridad interpersonal. En la medida de lo posible se establecerán itinerarios para dirigir la circulación de clientes y usuarios y evitar aglomeraciones en determinadas zonas, tanto en el interior como en el exterior, y prevenir el contacto entre ellos. Cuando se disponga de dos o más puertas, se establecerá un uso diferenciado para la entrada y la salida, con objeto de reducir el riesgo de formación de aglomeraciones.
c)	Cuando se disponga de aparcamientos propios para trabajadores y usuarios, se establecerá un control de accesos para mejor seguimiento de las normas de aforo. En la medida de lo posible, las puertas que se encuentren en el recorrido entre el aparcamiento y el acceso a la tienda o a los vestuarios de los trabajadores dispondrán de sistemas automáticos de apertura o permanecerán abiertas para evitar la manipulación de los mecanismos de apertura.
d)	En su caso, el personal de seguridad velará porque se respete la distancia interpersonal de seguridad y evitará la formación de grupos numerosos y aglomeraciones, prestando especial atención a las zonas de escaleras mecánicas, ascensores, zonas comunes de paso y zonas recreativas.
e)	En caso necesario, podrán utilizarse vallas o sistemas de señalización equivalente para un mejor control de los accesos y gestión de las personas a efectos de evitar cualquier aglomeración y de mantener la distancia de seguridad.
f)	En cualquier caso, la señalización de recorridos obligatorios e independientes u otras medidas que se establezcan se realizará teniendo en cuenta el cumplimiento de las condiciones de evacuación exigibles en la normativa aplicable.
3	Medidas generales de circulación del público en establecimientos, espectáculos y espacios abiertos al público.
a)	Se utilizará la mascarilla cuando no se pueda garantizar la distancia de seguridad interpersonal y durante todo el tiempo de circulación entre espacios comunes y en los momentos de entrada y salida.
b)	Se priorizará la venta on line de entradas y, en caso de compra en la taquilla, se fomentará el pago con tarjeta u otros medios que no supongan contacto físico entre dispositivos.
c)	La apertura de puertas se realizará con antelación suficiente para permitir un acceso escalonado y minimizar así el riesgo de formación de aglomeraciones, debiendo fijarse franjas horarias adecuadas para el acceso. Para evitar aglomeraciones en los accesos también se instalarán marcadores de distancia para asegurar la distancia mínima de seguridad entre los clientes. La salida del público deberá realizarse de forma escalonada por zonas, garantizando la distancia entre personas.
d)	Se procurará siempre que los asistentes estén sentados y mantengan la distancia interpersonal de seguridad fijada, salvo que el tipo de actividad no lo permita.
e)	En función de las características de la actividad y del local cerrado o del espacio al aire libre en el que se desarrolle, todas las entradas y los asientos estarán debidamente numerados, debiendo inhabilitarse las butacas que no cumplan con los criterios de distanciamiento físico, así como las no vendidas. Se evitará el paso de personas entre filas, que suponga no respetar la distancia de seguridad.
f)	Se facilitará la agrupación de convivientes, manteniendo la debida distancia de seguridad con el resto de los asistentes.
g)	En los espectáculos en que existan pausas intermedias, estas deberán tener la duración suficiente para que la salida y la entrada durante el descanso también sea escalonada y con los mismos condicionamientos que la entrada y salida de público.
h)	Se realizarán, antes y después de la actividad de que se trate, avisos que anuncien y recuerden las medidas de higiene y distanciamiento y el escalonamiento en la salida del público.
i)	Se procurará mantener la distancia de seguridad interpersonal entre los trabajadores y el público, o en su defecto, se utilizarán medidas alternativas de protección física con uso de mascarilla. También podrán usarse mamparas de protección.

**A
F
O
R
O**

MEDIDAS ESPECÍFICAS DE PREVENCIÓN EN DISTINTOS SECTORES DE ACTIVIDAD		
1	Medidas preventivas adicionales en los servicios sociales.	
	Si un trabajador empezara a tener síntomas compatibles con la enfermedad, se contactará de inmediato con el 112 o el centro de salud y, en su caso, con los servicios de prevención de riesgos laborales.	
2	Control de aforo y medidas preventivas adicionales en guarderías.	
a)	En las guarderías, para controlar el aforo, el espacio personal delimitado será como mínimo de entre dos con veinticinco metros cuadrados y tres metros cuadrados.	
b)	Se crearán grupos de usuarios convivientes fijos en el que estarán incluidos los cuidadores, para que siempre sean las mismas personas las que se relacionen entre ellas.	
c)	Salidas al patio exterior se calculará el número de alumnos que puedan salir simultáneamente en función del espacio y edad de los alumnos, de manera que se respete la distancia de seguridad.	
d)	La higiene frecuente de manos con agua y jabón, no indicado la solución hidroalcohólica.	
e)	No se utilizarán juguetes que no puedan ser debidamente lavados y/ o desinfectados.	
f)	Desinfectarán ruedas y agarraderas de sillas de transporte antes de entrada y a la salida del centro.	
g)	El personal que trabaje en estos centros, deberá usar mascarillas, gafas o pantallas faciales, bata impermeable y desechable, de conformidad con las guías establecidas.	
3	Medidas preventivas adicionales en autoescuelas.	
a)	La actividad que se realice en autoescuelas podrá impartirse de un modo presencial siempre que no se supere un aforo del cincuenta por ciento respecto del máximo permitido , respetando en todo momento la distancia de seguridad interpersonal en sus instalaciones. En el caso de que todos los presentes en las instalaciones usen mascarilla de forma continuada el aforo se podrá aumentar al setenta y cinco por ciento respecto del máximo permitido.	
b)	En el caso de utilización de vehículos, será obligatorio el uso de mascarilla tanto por el personal docente como por el alumnado o el resto de los ocupantes del vehículo.	
4	Medidas preventivas adicionales en mercados que desarrollan su actividad al aire libre (mercadillos).	 M E R C A D I L L O S
a)	En el caso de los mercados que desarrollan su actividad en la vía pública al aire libre o de venta no sedentaria, conocidos como mercadillos, no se podrá superar el setenta y cinco por ciento de los puestos habituales o autorizados. Ayuntamientos podrán aumentar alternativamente la superficie habilitada o habilitar nuevos días para el ejercicio de esta actividad para compensar esta limitación.	
b)	Los espacios habilitados para la celebración de estos mercados deberán estar delimitados con cintas de obras, valla o cualquier otro medio que permita marcar de forma clara los límites del espacio.	
c)	La afluencia de clientes debe limitarse, cuando sea necesario, de manera que se asegure el mantenimiento de la distancia de seguridad interpersonal de metro y medio.	
d)	Durante todo el proceso de atención al consumidor deberá mantenerse la distancia de seguridad interpersonal establecida entre el vendedor y el consumidor, que podrá ser de un metro cuando se cuente con elementos de protección o barrera.	
e)	Los ayuntamientos deben establecer requisitos de distanciamiento entre un puesto y otro con el objetivo de mantener la distancia de seguridad entre trabajadores, clientes y viandantes.	
f)	Habrà una entrada para el acceso de clientes y otra para la salida de estos.	
g)	Se deberán instalar estratégicamente dispensadores en número suficiente de geles hidroalcohólicos o desinfectantes de actividad viricida debidamente autorizados y registrados, principalmente en los accesos al recinto.	
h)	En el caso de existir probadores, si estos son utilizados por algún cliente, deben limpiarse y desinfectarse después de su uso.	
i)	Los lugares o vías públicas donde se vayan a celebrar estos mercados deben estar limpios y desinfectados con anterioridad a la colocación de los puestos de venta.	
j)	Asimismo, deben ser limpiadas y desinfectadas las superficies de contacto más frecuentes, especialmente mostradores y mesas u otros elementos de los puestos, mamparas, teclados, terminales de pago, pantallas táctiles, herramientas de trabajo y otros elementos susceptibles de manipulación, prestando especial atención a aquellos utilizados por más de un trabajador.	
k)	Una vez finalizada la actividad de venta y recogidos todos los puestos se procederá a la limpieza y desinfección de suelos y superficies de todo el recinto donde se haya desarrollado el mercado, así como de los accesos y zonas de salida.	

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES EN LA PRESTACIÓN DEL SERVICIO EN LOS ESTABLECIMIENTOS DE HOSTELERÍA Y RESTAURACIÓN

1. Los establecimientos de hostelería y restauración **no podrán superar el ochenta por ciento de su aforo para consumo en el interior del local.**
2. El consumo dentro del local podrá realizarse en barra o sentado en mesa, o agrupaciones de mesas, debiendo asegurarse el mantenimiento de la debida distancia de seguridad interpersonal entre clientes o, en su caso, grupos de clientes situados en la barra o entre las mesas o, en su caso, agrupaciones de mesas.
La mesa o agrupación de mesas que se utilicen para este fin, deberán ser acordes al número de personas, permitiendo que se respeten la distancia mínima de seguridad interpersonal.
3. **Las terrazas al aire libre de los establecimientos de hostelería y restauración limitarán su aforo al noventa por ciento** de las mesas permitidas en el año inmediatamente anterior en base a la correspondiente licencia municipal, o de lo que sea autorizado para este año en el caso que la licencia sea concedida por primera vez.
Se considerarán terrazas al aire libre todo espacio no cubierto o todo espacio que, estando cubierto, esté rodeado lateralmente por un máximo de dos paredes, muros o paramentos.
4. En el caso de que el establecimiento de hostelería y restauración obtuviese el permiso del ayuntamiento para incrementar la superficie destinada a la terraza al aire libre, podrá incrementarse el número de mesas previsto en el primer párrafo del apartado 3, respetando, en todo caso, una proporción del **noventa por ciento entre mesas y superficie disponible y siempre que se mantenga el espacio necesario para la circulación peatonal en el tramo de la vía pública en el que se sitúe la terraza.**
En todo caso, deberá asegurarse que se mantiene la debida distancia de seguridad interpersonal entre las mesas o, en su caso, agrupaciones de mesas.
5. Los locales de **discotecas y bares de ocio nocturno no podrán superar el setenta por ciento de su aforo para consumo en el interior del local,** debiendo cumplir los requisitos establecidos en el apartado 2.
En aquellos locales que dispusieran de terrazas al aire libre su utilización debe atenerse a lo dispuesto en los apartados 3 y 4 de este ordinal.
Cuando existiera en el local un espacio destinado a pista de baile o similar, el mismo podrá ser utilizado para instalar mesas o agrupaciones de mesas, no pudiendo dedicarse dicho espacio a su uso habitual.
6. Se procederá a la limpieza y desinfección del equipamiento, en particular, mesas, sillas, barra, así como cualquier otra superficie de contacto, entre un cliente y otro. Asimismo, deberá procederse a la limpieza y desinfección del local, al menos, una vez al día. En las tareas de limpieza se prestará especial atención a las zonas de uso común y a las superficies de contacto más frecuentes, conforme a lo establecido en las medidas generales previstas en este acuerdo.
7. Se priorizará la utilización de mantelerías de un solo uso. En el caso de que esto no fuera posible, deberá evitarse el uso de la misma mantelería o salvamanteles con distintos clientes, optando por materiales y soluciones que faciliten su cambio entre servicios y su lavado mecánico en ciclos de lavado entre sesenta y noventa grados centígrados.
8. Se procurará evitar el empleo de cartas de uso común, promoviendo el uso de dispositivos electrónicos propios, pizarras, carteles u otros medios similares.
9. Será posible la presencia de **prensa escrita diaria a disposición de los clientes siempre que su ubicación y lectura sea en un espacio específico,** los usuarios realicen una adecuada higiene de manos antes y después de cada uso y se desechen todos los ejemplares al final de la jornada o bien cuando se detecte un uso inadecuado de los mismos debido a no respetar las medidas de higiene y prevención.
10. Los elementos auxiliares del servicio, como la vajilla, cristalería, juegos de cubiertos o mantelería, entre otros, se almacenarán en recintos cerrados y, si esto no fuera posible, lejos de zonas de paso de clientes y trabajadores.
11. Se priorizará el uso de productos monodosis desechables, o su servicio en otros formatos bajo petición del cliente, para dispensación de servilletas, palillos, vinagreras, aceiteras y otros utensilios similares.
12. En los establecimientos que cuenten con zonas de autoservicio, deberá evitarse la manipulación directa de los productos por parte de los clientes, por lo que deberá prestar el servicio un trabajador del establecimiento salvo en el caso de que se trate de productos envasados previamente.
13. Si el uso de los aseos o similares está permitido para clientes, visitantes o usuarios, su ocupación máxima se regirá por lo establecido en este acuerdo para este tipo de instalaciones.
14. El personal trabajador que realice el servicio en mesa y en barra deberá procurar la distancia de seguridad con el cliente y aplicar los procedimientos de higiene y prevención necesarios para evitar el riesgo de contagio. En cualquier caso, será obligatorio el uso de mascarilla para el personal de estos establecimientos en su atención al público.

15. **El uso de las pipas de agua o cachimbas** en bares, establecimientos de hostelería y restauración deberá respetar las siguientes medidas preventivas adicionales:

- a) El producto para su uso en pipa de agua debe llegar al consumidor final en su embalaje original y etiquetado, sin manipulación previa por parte de persona distinta del mismo.
- b) Corresponderá al consumidor final desembalaje y colocación del producto en la pipa de agua o cachimba para su consumo.
- c) El uso de la pipa de agua o cachimba será individual con una única manguera.
- d) Los accesorios de la pipa de agua o cachimba, tales como boquilla y manguera serán de un solo uso individual, nunca compartido, debiendo entregarse al consumidor final en su embalaje original y desecharse tras su uso.
- e) Las personas consumidoras respetarán las medidas de distanciamiento, higiene y desinfección adecuadas en la manipulación de la pipa de agua o cachimba, realizando un lavado exhaustivo de manos con carácter previo y posterior al uso de la cachimba, evitando tocarse ojos, nariz o boca durante el acto de fumar.
- f) Después de cada uso, se procederá a la desinfección de la pipa de agua o cachimba y de todas las superficies en contacto con la misma, mediante el empleo de desinfectantes como diluciones de lejía (1:50) recién preparada o cualquiera de los desinfectantes con actividad viricida que se encuentran en el mercado y que han sido autorizados y registrados por el Ministerio de Sanidad. En el uso de ese producto se respetarán las indicaciones de la etiqueta.
- g) Tras cada limpieza, la pipa de agua o cachimba quedará reservada en lugar específico destinado para ello que se encuentre apartado de zonas de trabajo y del tránsito de personas.

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES EXIGIBLES A LAS ZONAS COMUNES DE LOS HOTELES Y ALOJAMIENTOS TURÍSTICOS.

1. La ocupación de las zonas comunes de los hoteles y alojamientos turísticos **no podrá superar el ochenta y cinco por ciento de su aforo, en los establecimientos considerados como albergues turísticos este aforo se limitará al ochenta por ciento y en aquellos considerados como alojamientos rurales este aforo se incrementará hasta el cien por cien.**
2. Cada establecimiento deberá determinar los aforos de los distintos espacios comunes, así como aquellos lugares en los que se podrán realizar eventos y las condiciones más seguras para su realización conforme al aforo máximo previsto y de acuerdo con las medidas de higiene, protección y distancia mínima señaladas.
3. Aquellos espacios cerrados donde se vayan a celebrar eventos, actividades de animación o gimnasios, deberán ventilarse dos horas antes de su uso.
4. Las actividades de animación o clases grupales deberán diseñarse y planificarse con un aforo máximo de veinte personas, respetando la distancia mínima de seguridad entre las personas que asistan a la actividad y entre estos y el animador o entrenador. En caso de no poder respetarse esa distancia, se deberán utilizar mascarillas. Las actividades de animación o clases grupales se realizarán preferentemente al aire libre y se evitará el intercambio de material.
5. Se realizará la correspondiente desinfección de objetos y material utilizado en las actividades de animación después de cada uso y se dispondrá de gel hidroalcohólico o desinfectantes con actividad viricida autorizados y registrados.
6. En caso de instalaciones deportivas y piscinas se aplicarán las medidas previstas en este acuerdo para este tipo.
7. En todas estas actividades y establecimientos serán exigibles las medidas generales de higiene y prevención, control de aforo y circulación de público establecidos en este acuerdo, así como aquellas específicas que se establezcan en cada momento en las Guías elaboradas por la Secretaría de Estado de Turismo y el ICTE (Instituto para la Calidad Turística de España).

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES EXIGIBLES A OTROS ESTABLECIMIENTOS Y ACTIVIDADES RELACIONADOS CON EL SECTOR TURÍSTICO.

Extremadura
TURISMO

1. Los aforos máximos permitidos para otros establecimientos y actividades relacionados con el sector turístico serán:

- a) **En establecimientos considerados como campings, el noventa por ciento de su aforo máximo en las zonas comunes.**
- b) **En actividades grupales de turismo activo, ecoturismo y visitas con guías turísticos: máximo de 55 personas.**
- c) **En actividades de Turismo MICE (Congresos, reuniones e incentivos): máximo de seiscientas personas.**

2. En todas estas actividades y establecimientos serán exigibles las medidas generales de higiene y prevención, control de aforo y circulación de público establecidos en este acuerdo, así como aquellas específicas que se establezcan en cada momento en las Guías elaboradas por la Secretaría de Estado de Turismo y el ICTE (Instituto para la Calidad Turística de España).

CONTROL AFORO Y MEDIDAS ADICIONALES PREVENCIÓN EN ZONAS DE BAÑO CONTINENTALES

1. Medidas de aforo, y control de accesos. Zonas de playa, orilla o ribera:

- a) El acceso de los usuarios a la zona de baño se controlará de modo que se cumpla el aforo máximo, para cuyo cálculo se considerará una **superficie de aproximadamente tres metros cuadrados de playa (margen, orilla o ribera), a ocupar por cada bañista.**
- b) Se establecerá una distribución espacial que garantice la distancia de seguridad, para lo cual el responsable de la zona de baños podrá parcelar o acotar la zona de playa, siempre mediante elementos de parcelación que supongan el menor impacto ambiental. Los objetos personales permanecerán dentro del perímetro de seguridad para evitar el contacto con el resto de los usuarios.
- c) Se clausurarán las fuentes públicas.
- d) La limpieza, que no desinfección, de la zona de playa, orilla o ribera, se realizará mediante sistemas respetuosos con el medio ambiente, haciendo hincapié en la retirada de los residuos orgánicos e inorgánicos.
- e) La limpieza y desinfección de enseres y mobiliario de la zona de playa, orilla o ribera, se realizará con una frecuencia diaria (al finalizar la jornada o antes de su apertura) para todas las superficies y enseres y con una frecuencia de al menos tres veces al día para las superficies de mayor contacto.

2. Medidas en instalaciones cerradas.

En todos aquellos espacios cerrados de los que disponga la zona de baños, tales como vestuarios, aseos, o puestos de socorro, se adoptarán las siguientes medidas:

- a) Limpieza y desinfección que se realizarán siempre dependiendo de su intensidad de uso o de sus particularidades, pero con una frecuencia mínima una vez al día, (al finalizar la jornada o antes de su apertura) para todas las superficies y enseres y de al menos tres veces al día para las superficies de mayor contacto (pomos, griferías, etc).
- b) Según las características de la zona de baño y conforme a la valoración realizada por sus responsables, podrá inutilizarse, en caso de que la zona disponga de ellos, el uso de los vestuarios, si el mismo puede generar incumplimientos en el distanciamiento social, o en el mantenimiento de su limpieza y desinfección. Esta posibilidad no será aplicable para los aseos, en caso de que existan en la zona de baños, cuyo uso debe estar habilitado.
- c) Los aseos estarán dotados de jabón y/ o soluciones hidroalcohólicas, papel desechable, así como que de papeleras con tapadera y pedal y dispondrán en lugar visible un cartel informativo con el correcto lavado de manos.
- d) Se realizará la clausura de las duchas de los vestuarios durante la crisis sanitaria.

3. Todas las medidas especiales de prevención que se planifiquen y ejecuten, deberán ser descritas en un plan normalizado de trabajo o de autocontrol, identificándolo como plan de actuación frente a COVID-19. Además, dicho plan, incluirá el registro de las operaciones y resultados de la implementación de las medidas.

CONTROL AFORO Y MEDIDAS ADICIONALES DE PREVENCIÓN EN PISCINA DE USO COLECTIVO.

1. Medidas de aforo, y control de accesos. Zonas de playa o recreo.

- a) El acceso de los usuarios a las instalaciones de las piscinas de uso colectivo se controlará de modo que se cumpla el aforo máximo, para cuyo cálculo se considerará una superficie de aproximadamente **tres metros cuadrados de superficie en la zona de playa o recreo, es decir, de tres metros cuadrados de la superficie de la zona contigua al vaso y a su andén o paseo, que es la que se destina al esparcimiento y estancia de los usuarios.**
- b) Se establecerá una distribución espacial que garantice la distancia de seguridad, para lo cual el responsable, si es posible, deberá realizar algún tipo de señalización o indicación de la distribución de los espacios o distancias en esta zona de esparcimiento.
Los objetos personales permanecerán dentro del perímetro de seguridad para evitar el contacto con el resto de los usuarios.
- c) Se clausurarán las fuentes públicas.
- d) La Limpieza y desinfección de enseres y mobiliario de la zona de playa o recreo se realizará con una frecuencia diaria (al finalizar la jornada o antes de su apertura) para todas las superficies y enseres, y con una frecuencia de al menos tres veces al día para las superficies de mayor contacto.

2. Medidas adicionales en los vasos.

Para maximizar la seguridad se realizará un control exhaustivo en el agua de los vasos de los siguientes parámetros y valores paramétricos:

- a) Nivel de pH: para garantizar una desinfección eficaz se mantendrá entre 7,2 y 8.
- b) Nivel de desinfectante residual: Para el caso de desinfección con derivados del cloro, aun siendo una concentración de cloro residual de entre 0.5-2 mg/l suficiente para eliminar el coronavirus, siempre que la instalación lo permita, se mantendrá un nivel mínimo de cloro residual de 1 mg/l, manteniéndose el máximo en 2 mg/l.

En los casos de desinfección con derivados del bromo, se mantendrá una concentración entre 1-3 mg/l.

- c) Medición y registro del desinfectante residual y pH. La medición constante de los niveles de pH y desinfectante en todos los vasos se realizará con una frecuencia recomendable al menos cada hora, siendo la mínima de cuatro veces diaria, una antes de la apertura y el resto durante las horas de mayor afluencia y temperatura exterior.

3. En todos aquellos espacios cerrados de los que disponga la zona de baños, tales como vestuarios, aseos, o locales de primeros auxilios se adoptarán las siguientes medidas:

- a) La limpieza y desinfección, que se realizará siempre dependiendo de su intensidad de uso o de sus particularidades, pero con una frecuencia mínima una vez al día (al finalizar la jornada o antes de su apertura) para todas las superficies y enseres y de, al menos, tres veces al día para las superficies de mayor contacto (pomos, griferías, etc).
- b) Según las características de la piscina y conforme a la valoración realizada por su responsable, podrá inutilizarse el uso de los vestuarios, si el mismo puede generar incumplimientos en el distanciamiento social o en el mantenimiento de su limpieza y desinfección. Esta posibilidad no será aplicable para los aseos, en caso de que existan en la zona de baños, cuyo uso debe estar habilitado.
- c) Los aseos estarán dotados de jabón y/ o soluciones hidroalcohólicas, papel desechable, así como de papeleras con tapadera y pedal y dispondrán en lugar visible un cartel informativo con el correcto lavado de manos.
- d) Se realizará la clausura de las duchas de los vestuarios durante la crisis sanitaria.

4. Todas las medidas especiales de prevención que se planifiquen y ejecuten deberán ser descritas en un plan normalizado de trabajo o de autocontrol, identificándolo como plan de actuación frente a COVID-19. Además, dicho plan incluirá el registro de las operaciones y resultados de la implementación de las medidas.

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES EN PARQUES DE OCIO Y ATRACCIONES

1. El aforo total del parque de ocio se establece en un **máximo de dos tercios del aforo del parque y, en el caso del aforo en atracciones, en un cincuenta por ciento.**
 2. Deberán establecerse las medidas necesarias para procurar mantener la distancia de seguridad interpersonal en sus instalaciones o, en su defecto, la utilización de medidas alternativas de protección física con uso de mascarilla.
 3. Se evitarán objetos de uso compartido tales como fichas, elementos plásticos, de metal, de madera, etc, como forma de demostrar la adquisición de la entrada.
 4. En las atracciones e instalaciones de entretenimiento, en todo caso, se limpiarán y desinfectarán adecuadamente las atracciones tras cada usuario/a o función.
 5. Se informará a los usuarios, mediante cartelería visible u otros medios, las normas de higiene y prevención a observar, señalando la necesidad de abandonar la instalación, contactar telefónicamente con el 112 y seguir sus indicaciones, ante cualquier síntoma compatible con la COVID-19.
 6. Además del cumplimiento de las medidas generales de prevención, higiene, control de aforos y circulación de público establecidas en el presente acuerdo, en el caso de que se preste algún tipo de servicio de hostelería y restauración, la prestación de este se ajustará a lo previsto en las condiciones para la prestación del servicio en los establecimientos de hostelería y restauración.
- Así mismo, en el caso de que exista una zona comercial, la prestación de este servicio se ajustará a lo previsto en las condiciones para la prestación del servicio en los establecimientos comerciales.
7. Deberá elaborarse de conformidad con la evaluación de riesgos un plan de contingencia para el parque con carácter previo al desarrollo de las actividades, que deberá detallar las medidas concretas que se van a adoptar para reducir los riesgos de contagio por COVID-19.
 8. La gestión de los residuos generados se hará de forma adecuada para reducir los riesgos de contagio.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A ACTIVIDADES DE OCIO Y TIEMPO LIBRE DE LA POBLACIÓN INFANTIL Y JUVENIL.

1. Podrán participar personas de distintas CCAA siempre que todas se encuentren en la situación de nueva normalidad y la situación epidemiológica en ese momento lo permita. Las personas con especial vulnerabilidad a la COVID-19 podrán tomar parte en las actividades, ya sea como participante o como trabajador, siempre que su condición clínica esté controlada y lo permita, y manteniendo medidas de protección de forma rigurosa.
2. En el caso de que un participante presente síntomas compatibles con COVID-19, éste y en su caso, sus tutores legales, asumen el compromiso de notificar esta circunstancia al monitor/a responsable del grupo, pudiendo realizarse a través de móvil o de otro medio análogo habilitado para este fin.
3. El/la monitor/a será responsable de que en su grupo se cumplan las condiciones de higiene y seguridad necesarias para evitar contagios por COVID-19, debiendo comunicar cualquier incidencia que se produzca a la persona responsable de la actividad.
4. Con carácter previo al desarrollo de la actividad, y junto con la solicitud para obtener la autorización de actividades de ocio y tiempo libre con la población infantil y juvenil, se deberá presentar un Plan de adecuación de las actividades para prevenir la transmisión de la COVID-19.
5. Se facilitará a las familias con carácter previo al desarrollo de la actividad la información adecuada, en concreto, el documento con las medidas de prevención que se tomarán en materia de higiene y seguridad durante el desarrollo de la actividad, así como el procedimiento de vigilancia, identificación y manejo de casos a seguir.
6. La llegada y la salida de participantes se hará en vehículos particulares. Se deben escalonar las entradas y salidas, o distribuir las por distintos accesos para evitar las aglomeraciones. El monitor responsable de cada grupo será el encargado de recibir y despedir a su grupo.
7. Se deberá registrar diariamente a todas las personas, incluidos proveedores, que entren en el centro en el que se desarrolle la actividad o que participen en las actividades de ocio y tiempo libre.
8. Se desaconsejan las visitas familiares en aquellas actividades que se realicen fuera del municipio.
9. La organización facilitará el acceso a mascarillas y se colocarán geles hidroalcohólicos en lugares estratégicos. Deberá asegurarse al menos una mascarilla por persona y día.
10. El uso de aseos y duchas se hará por turnos, con personas del mismo grupo y garantizando siempre la limpieza, desinfección y ventilación tras cada uso.
11. Las actividades de ocio y tiempo libre que no requieran pernoctación se podrán realizar al aire libre y en espacios cerrados provistos de sistemas de ventilación y renovación de aire ambiental.
12. Las actividades se desarrollarán cumpliendo la ratio de diez participantes por cada monitor/a y se priorizarán las realizadas al aire libre.
- 13. El número máximo de participantes por actividad al aire libre será de cien, incluidos monitores/as. En espacios cerrados, se limita el aforo al setenta y cinco por ciento, respetando siempre la distancia interpersonal de un metro y medio y, en cualquier caso, el número máximo de personas será de cien. Tanto en espacios libres como cerrados, se hará una división interna de los participantes en grupos de máximo veinte personas, con dos monitores/as.**
14. Se evitará el contacto estricto con otros grupos incluso durante el tiempo libre.
15. Se primarán las actividades que no requieran contacto físico.
16. En lo relativo a la manutención, si la organización se hace responsable de ofrecer este servicio, se servirá comida para llevar en raciones individuales, y si la toma se realiza en un espacio cerrado, este quedará limitado al setenta y cinco de su aforo.
- 17. Las zonas de uso común quedan limitadas al setenta y cinco de su aforo y deberán ser compartidas por participantes del mismo grupo.**
18. Se podrán realizar actividades de ocio y tiempo libre que requieran pernoctación, tales como campamentos y similares al aire libre y en espacios amplios provistos de sistemas de ventilación y renovación de aire mediante corriente natural, priorizando la actividad al aire libre, adoptándose las siguientes medidas:
 - **En aquellas habitaciones que puedan ser compartidas, se ocupará el cincuenta por ciento de esta. En el caso de literas, se ocupará solamente una plaza por litera.**
 - Sólo se podrá compartir habitación entre participantes del mismo grupo.
 - Las camas por ocupar deberán disponerse de tal forma que exista una separación de un metro y medio entre participantes, pudiéndose instalar algún tipo de barrera de protección, salvo que se trate de convivientes, en cuyo caso podrán ocupar la habitación sin necesidad de respetar esta distancia.

- Las habitaciones deberán ventilarse al menos durante diez minutos y tres veces al día.
 - En habitaciones compartidas se debe instar a los participantes a hacer sus propias camas, así como a que no toquen camas o literas de otros participantes.
 - Se garantizará una vigilancia nocturna para evitar cambios de habitación entre participantes.
 - Se aconseja realizar la higiene de manos antes y después de entrar o salir de la habitación.
 - En el caso de pernocta en tienda de campaña podrá dormir una persona por tienda, salvo en el caso de que los participantes sean convivientes que podrán ocupar la misma tienda.
- Las tiendas serán recogidas, limpiadas y aireadas cada día por los participantes. En la medida de lo posible, el acceso a las mismas se realizará sin calzado.
- Los sacos de dormir se airearán durante al menos una hora, y de forma que no entren en contacto con los sacos o pertenencias de otras personas.
19. Todas las entidades organizadoras deben garantizar desde el inicio de la actividad la disponibilidad y aplicabilidad de un procedimiento escrito de vigilancia, identificación y manejo de casos COVID-19.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A LUGARES DE CULTO Y CELEBRACIÓN DE ACTOS DE CULTO RELIGIOSO.

1. Se permitirá la asistencia a lugares de culto siempre que **no se supere el 75 % de su aforo.** El aforo máximo deberá publicarse en lugar visible del espacio destinado al culto. A estos efectos se señalará la distribución de los asistentes.
2. Se organizará la entrada y salida a los mismos para evitar aglomeraciones.
3. No se permite el uso de agua bendecida y puesta a disposición de los usuarios en recipientes o cubetas de uso compartido. La administración del agua bautismal se deberá hacer mediante el uso de un recipiente al que no retorne el agua utilizada.
4. Las abluciones rituales deberán realizarse en casa. En los casos en los que los asistentes se sitúen directamente en el suelo y se descalcen antes de entrar en el lugar de culto, se usarán alfombras personales y se situará el calzado en los lugares estipulados, embolsado y separado.
5. Se evitará tocar o besar objetos de devoción. Tampoco se permitirá la actuación de coros durante las celebraciones.
6. En la celebración de los diversos actos de culto, impartición de sacramentos o la realización de ceremonias, se deberán incorporar, respetando su carácter espiritual y sagrado, todas aquellas medidas de protección física, distancia e higiene necesarias que hagan factible su normal desarrollo, evitando a su vez una posible transmisión.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A SANIDAD MORTUORIA. VELATORIOS Y ENTIERROS. CONTROL DE AFORO EN CEMENTERIOS.

1. En cualquier fallecimiento con independencia de su causa, no se podrá realizar ningún tipo de actividad de tanatopraxia y tanatoestética, ni la extracción de marcapasos, aparatos a pila o similares, ni intervenciones por motivos religiosos que impliquen procedimientos invasivos en el cadáver, permitiendo como única técnica de conservación del cadáver su refrigeración.
2. Los velatorios podrán realizarse en todo tipo de instalaciones, públicas o privadas, **con un límite máximo, en cada momento, de cincuenta personas en espacios al aire libre o veinticinco personas en espacios cerrados, sean o no convivientes.** No obstante, dada la posibilidad de uso simultáneos de distintas salas, se establecerá, si fuera necesario, la señalización de itinerarios de entrada y salida o acceso a las distintas salas de vela para evitar aglomeraciones o incumplimientos de la distancia social.
3. La participación en la comitiva para el enterramiento o despedida para cremación de la persona fallecida se restringe a un **máximo de cincuenta personas,** entre familiares y allegados, además de, en su caso, el ministro de culto o persona asimilada de la confesión respectiva para la práctica de los ritos funerarios de despedida del difunto.
4. Los titulares de los cementerios públicos y/o privados abiertos al público, garantizarán que la ocupación de estos no supere la mitad del aforo total, incluyendo en este cómputo, en su caso, el número de participantes en la comitiva para el enterramiento que en cada momento se esté celebrando. A tales efectos, **el aforo máximo deberá publicarse en un lugar visible del cementerio.**
5. En relación a los fallecimientos a causa de la COVID-19, el manejo y acondicionamiento del cadáver se realizará siguiendo las indicaciones del protocolo establecido al efecto.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A CEREMONIAS Y CELEBRACIONES RELIGIOSAS Y CIVILES.

1. En el caso de ceremonias o celebraciones que se lleven a cabo en lugares de culto, deberán aplicarse las reglas de aforo y las medidas de higiene y prevención relativas a la celebración de actos de culto religioso recogidas específicamente en este acuerdo.
2. Las celebraciones que pudiesen tener lugar tras la ceremonia en establecimientos de hostelería y restauración se ajustarán a las condiciones y al aforo previsto para la prestación del servicio en estos establecimientos.
3. En el caso de que la ceremonia, o su celebración posterior que implique algún tipo de servicio de hostelería y restauración, se lleve a cabo en cualquier otro tipo de espacio o instalación, pública o privada, que no se contemple específicamente en este acuerdo, se deberá respetar máximo del **setenta y cinco por ciento de su aforo**, y en todo caso, un máximo de ciento cincuenta personas en espacios al aire libre o de setenta y cinco personas en espacios cerrados. En estas ceremonias y celebraciones se deberá cumplir con las medidas de higiene y prevención establecidas en el presente acuerdo.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A LA ACTIVIDAD CINEGÉTICA.

1. Está permitida la actividad cinegética en todas sus modalidades siempre que se respete la distancia de seguridad interpersonal o, en su defecto, se utilicen medidas alternativas de protección física con uso de mascarilla.
2. Para el desarrollo de la actividad cinegética organizada que implique a más de un cazador, deberá disponerse de un plan de actuación por parte del responsable de la cacería, en el que se detallarán las medidas de prevención e higiene a observar.

El contenido de dicho plan deberá ser trasladado a todos los participantes con el fin de garantizar su conocimiento por estos con carácter previo, y deberá ser presentado, asimismo, junto con la correspondiente solicitud de autorización de cacería, en su caso.

3. No se compartirán utensilios de caza, de comida o de bebida.
4. Se deberán limpiar y desinfectar los utensilios de caza utilizados.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A PESCA DEPORTIVA Y RECREATIVA.

1. En la práctica de la pesca deportiva y recreativa, en todas sus modalidades, debe respetarse la distancia de seguridad interpersonal o, en caso de imposibilidad, deben utilizarse medidas alternativas de protección física con uso de mascarilla.
2. No se compartirán utensilios de pesca, de comida o de bebida.
3. Se deberán limpiar y desinfectar los utensilios de pesca utilizados.

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A LAS ACTIVIDADES EN CINES, TEATROS, AUDITORIOS, CIRCOS DE CARPA Y ESPACIOS SIMILARES, ASÍ COMO EN RECINTOS AL AIRE LIBRE Y EN OTROS LOCALES Y ESTABLECIMIENTOS DESTINADOS A ACTOS Y ESPECTÁCULOS CULTURALES.

1. Todos los cines, teatros, auditorios, circos de carpa, así como locales y establecimientos destinados a actos y espectáculos culturales podrán desarrollar su actividad limitando su ocupación al **setenta y cinco por ciento del aforo** autorizado. En el caso de recintos al aire libre el público deberá permanecer sentado, guardando la distancia de seguridad.
2. En el caso de espectáculos de calle, se adoptarán las medidas específicas para cada tipología:
 - a) Espectáculos itinerantes de "desfile". Ampliación de los recorridos para redistribuir al público a lo largo del itinerario, y distribución de este en zonas limitadas, evitando calles estrechas y lugares propensos a las aglomeraciones.
 - b) Espectáculos itinerantes en los que público y espectáculo se mueven al mismo tiempo: control del número de espectadores e inclusión de acciones y procedimientos para instruir al público a comportarse en las situaciones que se puedan generar.
 - c) Espectáculos estáticos: establecimiento de zonas para controlar las distancias y una correcta planificación de los procesos de acomodo y evacuación del público para evitar aglomeraciones.
 - d) Espectáculos en instalaciones: para delimitar el espacio personal y vigilar el control de aforo, dibujo de un círculo en el suelo alrededor de cada juego o instalación.
3. No se entregará libreto ni programa ni otra documentación en papel.
4. Se eliminará el servicio de guardarropa y consigna.

5. En el caso de que en el establecimiento se preste algún tipo de servicio de hostelería y restauración, la prestación de este se ajustará a lo previsto en condiciones para la prestación del servicio en los establecimientos de hostelería y restauración.
6. Antes de celebración del espectáculo, serán limpiadas y desinfectadas las entradas y salidas del recinto o instalación donde se vaya a desarrollar el mismo, así como todas las escaleras de acceso y superficies donde se vayan a ubicar los espectadores y los intervinientes en el espectáculo. En caso de realizar varias funciones, se hará antes de cada una de ellas.
7. Asimismo, serán limpiadas y desinfectadas todas las superficies e instrumentos con los que puedan entrar en contacto los intervinientes antes de cada espectáculo o con antelación de cada ensayo.
8. El uso de aseos estará permitido siguiendo las recomendaciones establecidas en este acuerdo.
9. En el caso de actividades que se realicen en recintos al aire libre se desinfectarán con los productos establecidos en este acuerdo las ruedas de los vehículos que transporten a personas intervinientes, mobiliarios, equipos, o cualquier utensilio, si estos entran al recinto o instalación donde vaya a tener lugar el espectáculo.
10. Los responsables de la organización de espectáculos tendrán un Plan de Contingencia ante posibles casos de enfermedad compatible por COVID-19 de algún trabajador que haya intervenido en los mismos.

CONTROL DE AFORO Y MEDIDAS DE PREVENCIÓN ADICIONALES EN PLAZAS, RECINTOS E INSTALACIONES DONDE SE CELEBREN ESPECTÁCULOS TAURINOS.

1. Todas las plazas, recintos e instalaciones taurinas podrán desarrollar su actividad taurina, limitando su ocupación al **cincuenta por ciento del aforo autorizado hasta el 31 de julio de 2020 y, al setenta y cinco del aforo autorizado, a partir del 1 de agosto de 2020.**
2. Las instalaciones que se utilicen en las labores previas al espectáculo, como son dependencias de corrales, chiqueros y aquellas otras de análoga naturaleza, serán desinfectadas conforme a las medidas generales previstas en el presente acuerdo.
3. Deberán desinfectarse al llegar al recinto, las ruedas de vehículos que transportan los animales que van a ser lidiados o que puedan intervenir en el espectáculo (Ej.: cabestros, caballos de picar, caballos de rejoneo, mulillas...). Igualmente se procederá a la desinfección de los útiles de la lidia con carácter previo a su uso (capotes, muletas, estaquilladores, banderillas, rejones, espadas, verdugillos, etc.).
4. Antes de la celebración del espectáculo serán limpiadas y desinfectadas con alguno de los productos indicados, las entradas a la plaza o recinto donde se vaya a desarrollar el espectáculo, así como todas las escaleras, vomitorios y graderío o lugar donde se vayan a ubicar los espectadores y los intervinientes en el espectáculo.
5. Deberán establecerse las medidas necesarias para procurar mantener la distancia de seguridad interpersonal durante la actividad o, en su defecto, la utilización de medidas alternativas de protección física con uso de mascarilla.
6. No podrán producirse aglomeraciones ni en la entrada ni en la salida del espectáculo, así como a la salida a hombros de los toreros, guardando en todo momento la distancia de seguridad interpersonal, excepto en el caso del portador del torero.
7. Los empresarios u organizadores de espectáculos taurinos deberán contar con un Plan de Contingencia ante posibles casos de enfermedad compatible por COVID-19 de algún trabajador que haya intervenido en los mismos. Este Plan de Contingencia debe acompañar a la documentación que normativamente deben presentar los organizadores de los espectáculos ante la Administración correspondiente.

MEDIDAS PREVENTIVAS ADICIONALES RELATIVAS A LAS ACTIVIDADES DE PRODUCCIÓN Y RODAJE DE OBRAS AUDIOVISUALES.

1. Además del cumplimiento de las medidas generales de prevención e higiene previstas, durante el transcurso de una producción audiovisual deberán cumplirse las siguientes medidas:
 - a) Los equipos de trabajo se reducirán al número imprescindible de personas.
 - b) Cuando la naturaleza de la actividad lo permita, se mantendrá la distancia interpersonal con terceros.
 - c) Cuando la naturaleza de la actividad no permita respetar la distancia interpersonal, los implicados harán uso de equipos de protección adecuados al nivel de riesgo como medida de protección.
 - d) En los casos en que la naturaleza del trabajo no permita respetar la distancia interpersonal ni el uso de equipos de protección adecuados al nivel de riesgo, como es el caso de los actores y actrices, se atenderá a medidas de seguridad diseñadas para cada caso particular a partir de las recomendaciones de las autoridades sanitarias.
2. Podrán realizarse rodajes en estudios y espacios privados, así como en espacios públicos que cuenten con la correspondiente autorización del ayuntamiento.
Los recintos cerrados deberán limpiarse y desinfectarse previamente a la realización del rodaje.
Podrán rodarse en estudios y espacios privados al aire libre tras la evaluación de riesgos laborales y la adopción de las medidas preventivas correspondientes.

CONTROL DE AFORO Y MEDIDAS PREVENTIVAS ADICIONALES EN MUSEOS Y SALAS DE EXPOSICIONES.

1. Los museos y salas de exposiciones podrán acoger tanto las visitas del público a la colección y a las exposiciones temporales como la realización de actividades culturales o didácticas siempre y cuando se adopten las medidas necesarias para garantizar una **distancia interpersonal mínima de un metro y medio** y los controles oportunos para evitar las aglomeraciones.
2. En el caso de que debido a las características de los espacios y/o actividades no sea posible mantener dicha distancia de seguridad, se observarán las medidas de higiene adecuadas para prevenir los riesgos de contagio. Esta medida no contraviene el hecho de que museos y salas de exposiciones, públicas o privadas, puedan establecer un aforo máximo de personas en base a las características espaciales y/o a las actividades a desarrollar.
3. Las visitas de grupos estarán permitidas a museos y salas de exposiciones siempre y cuando se establezcan las medidas necesarias para procurar la distancia de seguridad interpersonal de un metro y medio durante el desarrollo de la actividad o, en su defecto, medidas alternativas de protección física con uso de mascarilla.
4. El personal de atención al público del museo o sala informará a los visitantes sobre las medidas de higiene y prevención frente a la COVID-19 que deben observarse durante la visita y velarán por su cumplimiento.
5. Se promoverán aquellas actividades que eviten la cercanía física entre los participantes, primándose las actividades de realización autónoma. Se reforzará el diseño de recursos educativos, científicos y divulgativos de carácter digital. En la medida de lo posible, estará inhabilitado el uso de los elementos expuestos diseñados para un uso táctil por el visitante.
6. En el caso de que en el establecimiento se preste algún tipo de servicio de hostelería y restauración, la prestación de este se ajustará a lo previsto en las condiciones para la prestación del servicio en los establecimientos de hostelería y restauración.

MEDIDAS PREVENTIVAS ADICIONALES DE CONTROL DE AFOROS EN BIBLIOTECAS Y ARCHIVOS.

1. Las bibliotecas públicas de gestión autonómica **no deberán superar el 50 % de su aforo ordinario**. En cuanto a los servicios de pre-lectores e infantil, se recomienda que los menores de doce años deban estar en todo momento acompañados de sus padres o tutores para responsabilizarse del cumplimiento de las normas por estos.
2. Los archivos de gestión autonómica no deberán superar el cincuenta por ciento de su aforo ordinario.

MEDIDAS PREVENTIVAS ADICIONALES EN MATERIA DE ACTIVIDAD DEPORTIVA

1. **Instalaciones deportivas al aire libre, instalaciones deportivas cubiertas y centros deportivos.**
 - En las instalaciones deportivas al aire libre, instalaciones deportivas cubiertas y centros deportivos de la Comunidad Autónoma de Extremadura se permite la práctica ordinaria de la actividad deportiva conforme al uso ordinario de la instalación o centro deportivo, manteniéndose las debidas medidas de seguridad y protección y respetándose el límite **del setenta por ciento de la capacidad del aforo de la zonas de uso deportivo, hasta un máximo de mil personas, incluyendo deportistas, organizadores y profesionales deportivos, y de un cincuenta por ciento de la capacidad del aforo máximo de espectadores.**
 - Se podrán utilizar los vestuarios y las zonas de duchas, respetando lo dispuesto al efecto en las medidas generales de prevención e higiene frente a la COVID-19 previstas en este acuerdo o las que fueren establecidas por las autoridades sanitarias. En todo caso, el titular de la instalación adoptará las medidas de higiene adecuadas indicadas por las autoridades sanitarias para prevenir los riesgos del contagio y deberá asegurar que se evitan las aglomeraciones de personas y que se adoptan las medidas necesarias para garantizar una distancia interpersonal mínima de un metro y medio.
 - Cuando la naturaleza de la actividad deportiva no permita mantener dicha distancia de seguridad, será obligatorio el uso de la mascarilla, salvo que, por la propia naturaleza de la actividad deportiva, el uso de la mascarilla resulte incompatible, con arreglo a las indicaciones de las autoridades sanitarias.

2. Celebración de eventos y actividades deportivas.

- Todos los eventos y actividades deportivas organizados en instalaciones deportivas al aire libre, instalaciones deportivas cubiertas y centros deportivos de la Comunidad Autónoma de Extremadura deberán cumplir los aforos máximos y las medidas de prevención, higiene y seguridad establecidas en el número anterior.
- En los eventos y actividades deportivas organizados al aire libre, fuera de instalaciones deportivas estables, se establece **un máximo de participación de mil personas**, incluyendo deportistas, organizadores y profesionales deportivos y de comunicación y deberán cumplir medidas de prevención, higiene y seguridad establecidas en el número anterior.
- El organizador del evento o actividad deportiva deberá elaborar un protocolo de desarrollo del evento y/o competición que garantice el cumplimiento de todas las medidas de prevención, higiene y distancia de seguridad requeridas por las autoridades sanitarias para la prevención de la COVID-19. Con el fin de garantizar la protección de la salud de las personas deportistas y del personal necesario para el desarrollo del evento y/o competición, el protocolo deberá asegurar la identificación y domicilio de todas las personas participantes y podrá ser requerido por la autoridad competente y deberá ser comunicado a los participantes en el evento y/o competición.

3. Las medidas recogidas en este ordinal no serán aplicables a las actividades que se desarrollen en el ámbito de la Liga de Fútbol Profesional y la Liga ACB de baloncesto.

EXTREMADURA
NUEVA NORMALIDAD
Minimizar el impacto social y facilitar la reactivación económica. Evitar que se produzca un impacto permanente.

- Adecuar el régimen competencial previsto en materia de intervención administrativa en la legislación de **salud pública** autonómica.
- Medida especial de intervención sanitaria en centros residenciales para **personas mayores**.
- Medidas de impulso para facilitar la **actividad empresarial**.
- Ampliación de la **apertura comercial** durante tres meses para evitar aglomeraciones.
- Reforzar para el futuro la **producción agraria** e industria agroalimentaria.
- Incremento de la autonomía de las **Denominaciones de Origen**.
- Cambio uso terrenos forestales para compatibilizar la lucha contra los **incendios** con la actividad agrícola.
- Supresión de cargas administrativas para las **atracciones de feria**.
- Transporte a demanda** como garantía de una oferta digna de transporte público.
- Servicios de **transporte complementario** al transporte sanitario.

JUNTA DE EXTREMADURA

