

 1

En Ordizia siendo el día 25 de marzo de 2011 se reúne en el Salón de Sesiones de esta Casa
Consistorial el AYUNTAMIENTO PLENO EN SESIÓN ORDINARIA con la asistencia de las
siguientes personas:

ASISTENTES:

PRESIDENTE: Dn.Jose Miguel Santamaría Ezeiza

CONCEJALES PRESENTES:

Dña. Alejandra Iturrioz Unzueta Grupo PNV
Dn.Jon Txurruka Etxezarreta Grupo PNV
Dña.Belén Maiza Urrestarazu Grupo EA
Dn.Iban Asenjo Garde Grupo EA
Dn. Iñaki Dubreuil Churruca Grupo PSE-EE(PSOE)
Dn. Jose J.Lopez Fernandez Grupo PSE-EE(PSOE)
Dña.Mónica Marañón Basarte Grupo PSE-EE(PSOE)
Dn. Mikel Leunda Semperena Grupo EB-Berdeak/Aralar
Dn.Carlos Gonzalez Astiz Grupo EB-Berdeak/Aralar

CONCEJALES AUSENTES:

Dña. Miren Auzmendi Urkiola Grupo PNV
Dn.Iñigo Manrique Cía Grupo PP

SECRETARIA ACCIDENTAL:

 Dña. Ana Urkizu Kerejeta.

INTERVENTOR:
 Dn. José Luis Aranburu Otegi

INTERPRETE:

Sra.Izaskun Zubitur Iñarra

INCORPORACIONES Y AUSENCIAS

.- El Sr.Txurruka se ausenta en el punto nº.10 del Orden del Día.

 2

ASUNTOS TRATADOS

ASUNTOS EN EL ORDEN DEL DÍA:

1.- Aprobación del acta de la sesión ordinaria celebrada el 25 de marzo de 2011.
... pág.4
2.- Manifiesto con motivo del día internacional de las mujeres.
... pág.5
3.- Moción presentada por el PSE-EE (PSOE) de Ordizia sobre la regulación y ordenamiento
de los trabajos en beneficio de la comunidad en el Ayuntamiento de Ordizia.
... pág.8
4.- Aprobación presupuesto para 2011.
... pág.11
5.-Plantilla Orgánica para el ejercicio 2011.
... pág.28
6.- Relación de puestos de trabajo para el ejercicio 2011.
... pág.30
7.- Incorporación de gastos del 2010 al presupuesto del 2011
... pág.32
8.- Transmisión de propiedad del Ayuntamiento a la Sociedad Ordizia Lantzen S.A.
... pág.34
9.- Aprobación inicial de las bases reguladoras para la concesión de las subvenciones al
euskera.
... pág.36
10.- Compatibilidad para el ejercicio de actividad privada del Técnico de Administración
General.
... pág.38

ASUNTOS TRATADOS POR VÍA DE URGENCIA:

INCIDENCIAS

RUEGOS Y PREGUNTAS.

.- Partida destinada a Cooperación Norte-Sur.
.- Aportaciones a Escuela Infantil.
.- Valoración de puestos de trabajo.
.- Moción aprobada sobre los trabajos a beneficio de la comunidad.
... pág.40

 3

HORARIO

HORA INICIO: 8,00 horas. HORA FINAL: 10,10 horas.

 4

A continuación se da lectura al primer punto del orden del día.

1.1.1.1.---- Aprobación del acta de la sesión Aprobación del acta de la sesión Aprobación del acta de la sesión Aprobación del acta de la sesión ordinaria ordinaria ordinaria ordinaria de fecha de fecha de fecha de fecha 25 de 25 de 25 de 25 de febrerofebrerofebrerofebrero de 2011. de 2011. de 2011. de 2011.

Propuesta

Aprobar el borrador del acta de la sesión ordinaria celebrada el día 25 de febrero de 2011.

Mayoría necesaria para la adopción de la propuesta: Simple.

Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Dubreuil

Señala que en la página 13 del acta en castellano, el párrafo 2º de su intervención no recoge
exactamente lo que dijo. Dicho párrafo debería quedar redactado como sigue:

“Considera que la aprobación de esta Ordenanza supone un paso muy importante pero cree que hay
que avanzar en la línea e ir más allá, en el sentido de establecer subvenciones individuales teniendo
en cuenta los recursos económicos de las personas de la unidad convivencial”.

Sra.Maiza

Señala que en la página 7 del acta en euskera en su primera intervención y en el párrafo primero,
existe un malentendido pues cuando ella explica los orígenes del grupo, no cree que hizo referencia
al Polideportivo de Idiazabal, sino que se trata de un grupo que practica el deporte rural.

Se procede por lo tanto a suprimir “Idiazabalgo Kiroldegian”.

Sr.Gonzalez

Señala que en la página 24 del acta en castellano, en el punto nº.3, moción sobre “Nazioen Mundua-
Derecho a decidir”, cuando se hace alusión a la moción alternativa que se presenta para su
aprobación, se señala que se incorpora un punto nº.5 que diga “derecho a la vida y el ejercicio del
resto de derechos con respecto a la misma”, y el punto nº.5 pasa a ser el nº.6. Cree que aunque se
habló e incluir esos términos en la moción al final no se llegó a acordar dichos términos. El resto de
concejales y el Sr.Alcalde están de acuerdo en suprimir.

Se suprime pues el nº.5 incorporado, quedando con el contenido de la moción propuesta por EA y se
suprime el punto nº.6.

Tras las correcciones señaladas se aprueba el acta.

 5

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 8 (EAJ/PNV 2, EA 1, PSE-EE (PSOE) 3, IU/EB-ARALAR 2)
Votos en contra: 0
Abstención: 2 (La Sra.Iturrioz y Sr.Asenjo se abstienen por no haber asistido a esta sesión).

Declara en consecuencia el Sr.Alcalde estimada la propuesta presentada.

A continuación por parte del Sr.Alcalde se da cuenta del 2º punto del orden del día:

2.2.2.2.---- M M M Manifiestanifiestanifiestanifiestoooo con motivo del Día Internacional d con motivo del Día Internacional d con motivo del Día Internacional d con motivo del Día Internacional de las mujeres.e las mujeres.e las mujeres.e las mujeres.

Propuesta

Con motivo del 8 de marzo, Día Internacional de las Mujeres, Emakunde/Instituto Vasco de la Mujer
ha puesto en marcha una campaña de sensibilización en torno a la necesidad de impulsar la
presencia de mujeres en los ámbitos de decisión de nuestra sociedad. Emakunde considera
necesario avanzar hacia un mayor equilibrio de poder en las relaciones personales y sociales de
hombres y mujeres; y recuerda que esta sociedad necesita más mujeres al frente de ayuntamientos,
diputaciones, gobiernos, universidades, empresas, sindicatos o patronales.

Emakunde ha centrado su campaña del 8 de marzo, Día Internacional de las Mujeres, en la
necesidad de impulsar la presencia de las mujeres en los distintos ámbitos de decisión de nuestra
sociedad. El lema de la campaña es “Mujeres al frente” y hace referencia a que esta sociedad
necesita más mujeres al frente de ayuntamientos, diputaciones, gobiernos, universidades, empresas,
sindicatos o patronales.

En opinión de Emakunde, la sociedad ha dado grandes pasos en igualdad de mujeres y hombres en
las últimas décadas. Sin embargo, los datos siguen poniendo de manifiesto que se mantienen
importantes desigualdades en términos de acceso, ejercicio y control efectivo de derechos, poder,
recursos y beneficios por parte de unas y otros.

Para ello es necesario mejorar y apoyar activamente el acceso de las mujeres a la participación y a
la toma de decisiones en los ámbitos sociocultural, político, económico etc., de nuestra sociedad. El
objetivo debe ser avanzar hacia un mayor equilibrio de poder en las relaciones personales y sociales
de hombres y mujeres. Toda la sociedad debe ayudar a allanar el camino que permite a las mujeres
aumentar su participación en los procesos de toma de decisiones y de acceso al ejercicio de poder y
a la capacidad de influir. Y para ello es imprescindible apoyar un importante cambio de valores.

En este sentido, este Ayuntamiento desea expresar públicamente este apoyo a través del siguiente
MANIFIESTO:

 6

MANIFIESTO DEL AYUNTAMIENTO DE ORDIZIA CON MOTIVO DEL 8 DE MARZO DE 2011

"Mujeres al frente: todos los ámbitos, todas las mujeres"

La conmemoración internacional de esta fecha se remonta a diversos hechos de finales del siglo XIX
y comienzos del XX. En concreto, en 1910, más de 100 mujeres procedentes de 17 países y
reunidas en Copenhague, aprobaron la propuesta de proclamar el Día internacional de la Mujer
Trabajadora, siendo en 1911 el primer año de celebración. Así, este año se celebra el centenario del
comienzo de la conmemoración del "Día Internacional de las Mujeres", que puso en valor la
revolución incruenta protagonizada por las mujeres que querían participar en todos los ámbitos de la
sociedad en plena igualdad con los hombres.

Conmemoramos un año más pues, el Día Internacional de la Mujer. Y lo hacemos en un contexto
difícil, pero a la vez lleno de esperanza. Y para que esa esperanza se transforme en realidad, será
fundamental contar con la fuerza, con la determinación, con la sabiduría y con el poder de las
mujeres.

En estos momentos de crisis del Estado de Bienestar es más necesario que nunca que
reflexionemos sobre la manera de conseguir un modelo social más igualitario, más productivo y
eficiente, que conlleve la disolución de las desigualdades entre hombres y mujeres. Tenemos que
ayudar a tejer una nueva red de políticas sociales más acordes con la realidad social de las mujeres
en nuestra actual sociedad, e impulsar políticas públicas municipales que generen más bienestar
social y más empleo, sin renunciar a la cohesión social y que reduzca los desequilibrios entre
mujeres y hombres.

Las leyes y Planes aprobados en estos últimos años -la Ley contra la Violencia de Género, la Ley de
Igualdad, la Ley de Salud Sexual y Reproductiva y de Interrupción Voluntaria del Embarazo, la
modificación del Código Civil en materia de Separación y Divorcio, el Plan contra la Trata de seres
humanos con fines de explotación sexual, los planes de igualdad, y en este contexto nuestro I Plan
municipal para la igualdad entre mujeres y hombres- son, en sí mismos, instrumentos
extraordinariamente valiosos y positivos, que nos permiten encarar el momento actual en mejores
condiciones que nunca.

Hemos logrado el reconocimiento “formal” de la participación de las mujeres en igualdad y en todos
los ámbitos, pero la realidad es tozuda y seguimos arrastrando un gran desequilibrio en la
participación y en la toma de decisiones.

La responsabilidad de lo privado sigue siendo nuestra y, si no logramos que los hombres se
conciencien, nos concienciemos, y compartamos las responsabilidades familiares, las mujeres
seguirán estando en clara desventaja. Porque la igualdad “real y efectiva” pasa por la incorporación
de las mujeres a un empleo de calidad en las mismas condiciones que los hombres, y ello exige un
reparto igualitario de la esfera de lo privado, de los asuntos domésticos y de los cuidados. Sólo con
una verdadera corresponsabilidad entre hombres y mujeres se equilibrarán realmente las
oportunidades para ellas.

La corresponsabilidad en lo privado y el empoderamiento en lo público son los instrumentos que nos

 7

permitirán remover positivamente las estructuras sociales condicionadas por la mentalidad machista.

Las mujeres son una fuerza vital e imprescindible para que nuestro país recupere su bienestar
económico, político y social. Su incorporación al mercado laboral en igualdad de condiciones es
fundamental para mejorar la calidad de nuestra productividad, y dotarnos de un crecimiento
económico más eficiente y sostenible. Para ello es necesario seguir manteniendo las medidas de
incremento de la igualdad en el acceso de las mujeres al empleo, en la igualdad salarial, en la
corresponsabilidad y conciliación de la vida laboral y familiar para hombres y mujeres. Por razones
de Justicia, pero también de eficacia.

Olvidar el potencial y la fuerza de la incorporación laboral de las mujeres a un mercado de trabajo
estable y de calidad, es conducir las reformas emprendidas al fracaso más absoluto y a la ruptura de
la cohesión social.

Pero debe ser una lucha colectiva. Es el conjunto de la sociedad, mujeres y hombres, el que debe
tomar las riendas de la transformación de este país no sólo para salir de la crisis actual, sino para
protegernos y evitar que dicha crisis vuelva a repetirse en un futuro. Para ello es necesario que la
corresponsabilidad de la vida personal, laboral y familiar se convierta en la piedra angular del nuevo
modelo social, laboral y económico.

En este 8 de marzo, desde este Ayuntamiento queremos reconocer el valor de la lucha de las
mujeres por la Igualdad -tal vez, la transformación de más importante calado llevada a cabo en
nuestro país en las últimas décadas- , y hacer un llamamiento para trabajar todos y todas
solidariamente por una Ordizia mejor, más justa y más igualitaria.

Mayoría necesaria para la adopción de la propuesta: Simple.

Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Explica que como todos los años y desde Berdin Sarea este año también ha sido remitida dicha
declaración, pero debido a los trabajos de Igualdad que se han llevado a cabo en el municipio se ha
considerado oportuno concretar y proponer este manifiesto que se adapta mejor a la situación de
Ordizia.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 10 (EAJ/PNV 3, EA 2, PSE-EE (PSOE) 3, EB/Aralar 2)
Votos en contra: 0
Abstención: 0

 8

Declara en consecuencia el Sr.Alcalde estimada la propuesta presentada.

A continuación por parte del Sr.Alcalde se da cuenta del 3º punto del orden del día:

3.3.3.3.---- Moción presentada por el PSOE de Ordizia sobre regulación y ordenación de Moción presentada por el PSOE de Ordizia sobre regulación y ordenación de Moción presentada por el PSOE de Ordizia sobre regulación y ordenación de Moción presentada por el PSOE de Ordizia sobre regulación y ordenación de

los trabajos en beneficio de la comunidad en el Ayuntamiento de Ordizia.los trabajos en beneficio de la comunidad en el Ayuntamiento de Ordizia.los trabajos en beneficio de la comunidad en el Ayuntamiento de Ordizia.los trabajos en beneficio de la comunidad en el Ayuntamiento de Ordizia.

Propuesta

EL PSE-EE (PSOE) de Ordizia presenta la siguiente “moción” para su debate y aprobación en el
Pleno de este Ayuntamiento.

EXPOSICIÓN DE MOTIVOS

La Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal, introdujo en nuestro sistema penal
las penas de trabajos en beneficio de la comunidad. En el 2003 la Ley Orgánica 15/2003 modificó el
Código Penal potenciando y mejorando la eficacia de la pena de trabajo en beneficio de la
comunidad.

La pena de trabajos en beneficio de la comunidad es una pena privativa de derechos que no puede
imponerse sin el consentimiento del propio penado, que se obliga a prestar su cooperación no
retribuida en determinadas actividades de utilidad pública, que podrán consistir, en relación con
delitos de similar naturaleza al cometido por el penado, en labores de reparación de los daños
causados o de apoyo o asistencia a las víctimas. La regulación de las penas de trabajos en beneficio
de la comunidad en el Real Decreto 515/2005 establece que la prestación de dichos trabajos será
facilitada por la Administración penitenciaria, y a tal fin, podrán establecerse los oportunos convenios
con otras Administraciones públicas o entidades públicas o privadas que desarrollen actividades de
utilidad pública.

En este sentido, el Gobierno Vasco y EUDEL tienen establecido un protocolo y procedimiento de
adhesión de los Ayuntamientos al Convenio de colaboración entre ambas instituciones, para el
cumplimiento de penas de trabajo en beneficio de la comunidad. Se adjunta copia de dicho
Convenio.

No habiendo suscrito nuestro Ayuntamiento el citado Convenio los penados a los que les son
impuestas penas de trabajos en beneficio de la comunidad (TBC), y residen en nuestro término
municipal, se encuentran en ocasiones con graves dificultades para el cumplimiento de las penas en
el municipio, dependiendo de las “ofertas” de trabajos que se realicen por algún otro Ayuntamiento
y/u otros organismos que sí estén adheridos al convenio. Todo ello sin olvidar que el fin último de los
trabajos en beneficio de la comunidad es el de conseguir la reeducación y reinserción social del
condenado.

Es de dominio público que algunos penados están esperando durante meses para poder cumplir sus
penas de trabajos en beneficio de la comunidad ante la escasez de ayuntamientos y otros entes que

 9

oferten la posibilidad de realizar bajó su ámbito los TBC, lo que sin duda reduce la eficacia práctica
de dichas medidas. A nuestro entender, la adhesión al Convenio se debe configurar como una
prioridad en el desarrollo de las labores asistenciales de la administración local.

Por último, el Real Decreto 2131/2008, de 26 de diciembre, por el que se modifica el Real Decreto
782/2001, de 6 de julio, por el que se regula la relación laboral de carácter especial de los penados
que realicen actividades laborales en talleres penitenciarios y la protección de Seguridad Social de
los sometidos a penas de trabajo en beneficio de la comunidad, establece a cargo del Ministerio del
Interior la cobertura de las contingencias de accidentes de trabajo y enfermedades profesionales por
los días de prestación efectiva de quienes estén realizando trabajos en beneficio de la comunidad,
es decir, que la oferta de dichos puestos de “trabajo” no supone coste alguno para las arcas
municipales, ni tramitación con la seguridad social tras la reforma legal citada.

Por otro lado, el abono en metálico de las sanciones administrativas dimanantes de infracciones de
igual naturaleza pueden suscitar situaciones problemáticas de tipo socio-económico y familiar en
determinados casos en los que las personas sancionadas y/o las familias no pueden hacer frente a
las citadas sanciones de abono en metálico por carecer de recursos, o en los que este abono
repercutiría negativamente en su situación socio económica y/o familiar, o en la intervención socio
educativa en que la persona y/o familia se encuentren participando.

Por todo ello, se propone que el Pleno adopte los siguientes:

ACUERDOS

PRIMERO.- Adherirse al Convenio entre Gobierno Vasco y Eudel, para el cumplimiento de
penas de trabajo en beneficio de la comunidad.

SEGUNDO.- Facultar al Alcalde presidente para la firma del protocolo de adhesión al
Convenio de colaboración entre ambas instituciones para el cumplimiento de las penas de
trabajos en beneficio de la comunidad.

TERCERO.- Ofertar las plazas que se estimen para la realización de trabajos en beneficio de la
comunidad tras el análisis de necesidades y viabilidad por parte de un grupo de trabajo
conformado para tal fin.

CUARTO.- Cumplimentar el resto de los trámites establecidos en el procedimiento de
adhesión al citado Convenio, remitiendo a EUDEL:

• El acuerdo del pleno de adhesión al Convenio.
• El protocolo de adhesión al Convenio.
• Las características complementarias a los puestos ofertados,

QUINTO.- Analizar la posibilidad que nos ofrece este tipo de programas para incluir los
“trabajos en beneficio de la comunidad” como sanción sustitutiva de las sanciones
administrativas dimanantes de infracciones de igual naturaleza, en el ámbito de las
competencias locales.

 10

Mayoría necesaria para la adopción de la propuesta: Simple.

Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Da cuenta de que en el punto “Ruegos y preguntas” del pleno anterior se habló del tema y se
concretó traer la moción a este pleno.

Sr.Dubreuil

Informa de que ha habido quejas de ciudadanos de Ordizia que no han podido cumplir con la pena
sustitutiva en el pueblo.

Considera que es importante ordenar lo que no ha estado regulado hasta ahora y establecer el
número de personas que el Ayuntamiento puede acoger para el cumplimiento de los trabajos
sustitutivos de las penas impuestas, así como posibilitar la realización de trabajos en beneficio de la
comunidad como sustitutivos de sanciones pecuniarias.

Sr.Gonzalez

Considera buena la finalidad de la moción así como su contenido pero no está de acuerdo con la
forma de moción, cree que debería haber sido el proceso de aprobación mucho más participativo
entre los diferentes grupos políticos.

Sr.Dubreuil

Le contesta que él sí considera que es un tema con contenido para aprobación en el pleno pues
puede su aprobación obligar a cambios en Ordenanzas y Reglamentos locales.

Cree además, que el equipo de gobierno no está totalmente de acuerdo en todo y por ello considera
que es un tema a debatir por el pleno del Ayuntamiento.

Sr.Alcalde

Indica por otro lado, que ha habido más que tiempo para haberse analizado el contenido de la
moción pues ya se habló del mismo en el pleno anterior.

Sr.Gonzalez

Señala que ellos van a votar a favor y está convencido de que todos los grupos políticos lo van a
apoyar pero una vez más no está de acuerdo con las formas.

 11

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 10 (PNV 3, EA 2, PSE-EE (PSOE) 3, IU-EB/ARALAR 2)
Votos en contra: 0
Abstención: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

4.4.4.4.---- Aprobación del Presupuesto 2011 Aprobación del Presupuesto 2011 Aprobación del Presupuesto 2011 Aprobación del Presupuesto 2011----04040404----05050505Modificación de la Ordenanza Modificación de la Ordenanza Modificación de la Ordenanza Modificación de la Ordenanza

Propuesta

La Comisión de Asuntos para Pleno en reunión celebrada el día 16 de marzo de 2011, analizó el
proyecto de Presupuesto redactado por el Sr. Alcalde y acordó remitirlo al Pleno para su debate y
posterior aprobación.

PROYECTO DE ACUERDO

Aprobar el Proyecto de Presupuesto para el año 2011 propuesto y redactado por el Sr. Alcalde, de
acuerdo con el siguiente resumen por capítulos:

INGRESOS
CAPITULO DENOMINACIÓN EUROS.

1 Impuestos Directos 2.167.350
2 Impuestos Indirectos 400.000
3 Tasas y otros ingresos 1.840.608
4 Transferencias corrientes 8.112.061
5 Ingresos patrimoniales 100.335
6 Enajenación de Inversiones reales 2.796.408
7 Transferencias de Capital 732.470
8 Variación de activos financieros 45.000
9 Variación de pasivos financieros 7.848.420

 TOTAL 24.042.652

GASTOS
CAPITULO DENOMINACIÓN EUROS.

1 Remuneraciones del personal 4.786.500
2 Compra de bienes corrientes y de servicios 6.098.124

 12

3 Intereses 601.188
4 Transferencias corrientes 1.452.249
6 Inversiones reales 10.397.426
7 Transferencias de capital 251.090
8 Variación de Activos financieros 45.000
9 Variación de pasivos financieros 411.075

 TOTAL 24.042.652

Que resulta de la integración de los siguientes Presupuestos:

PRESUPUESTO PROPIO DE LA CORPORACIÓN
INGRESOS GASTOS

Cap. 1.- 2.167.350 Cap. 1.- 3.845.865
Cap. 2.- 400.000 Cap. 2.- 3.430.997
Cap. 3.- 941.450 Cap. 3.- 71.505
Cap. 4.- 6.661.204 Cap. 4.- 1.379.894
Cap. 5.- 82.025
Cap. 6.- Cap. 6.- 614.975
Cap. 7.- 537.470 Cap. 7.- 251.090
Cap. 8.- 45.000 Cap. 8.- 45.000
Cap. 9.- 237.144 Cap. 9.- 391.575
TOTAL 11.071.643 TOTAL 11.071.643

PRESUPUESTO DEL O.A.A. "RESIDENCIA SAN JOSÉ"

INGRESOS GASTOS
Cap. 1.- Cap. 1.- 736.775
Cap. 2.- Cap. 2.- 1.797.942
Cap. 3.- 782.958 Cap. 3.-
Cap. 4.- 1.450.857 Cap. 4.-
Cap. 5.- 500
Cap. 6.- Cap. 6.-
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- Cap. 9.-
TOTAL 2.534.717 TOTAL 2.534.717

PRESUPUESTO DEL O.A.A. "HERRI ANTZOKIA"

INGRESOS GASTOS
Cap. 1.- Cap. 1.- 78.660
Cap. 2.- Cap. 2.- 78.425
Cap. 3.- 41.200 Cap. 3.- 50
Cap. 4.- 108.435 Cap. 4.-
Cap. 5.- 7.500

 13

Cap. 6.- Cap. 6.-
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- Cap. 9.-
TOTAL 157.135 TOTAL 157.135

BALANCE PREVISIONAL DE MAJORI KIROLDEGIA, S.L.
INGRESOS GASTOS

Cap. 1.- Cap. 1.- 125.200
Cap. 2.- Cap. 2.- 485.260
Cap. 3.- 75.000 Cap. 3.- 15.000
Cap. 4.- 631.905 Cap. 4.- 72.355
Cap. 5.- 10.310
Cap. 6.- Cap. 6.- 387.900
Cap. 7.- 195.000 Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- 193.000 Cap. 9.- 19.500
TOTAL 1.105.215 TOTAL 1.105.215

BALANCE PREVISIONAL DE ORDIZIA LANTZEN, S.A.

INGRESOS GASTOS
Cap. 1.- Cap. 1.-
Cap. 2.- Cap. 2.- 305.500
Cap. 3.- Cap. 3.- 514.633
Cap. 4.- Cap. 4.-
Cap. 5.-
Cap. 6.- 2.796.408 Cap. 6.- 9.394.551
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- 7.418.276 Cap. 9.-
TOTAL 10.214.684 TOTAL 10.214.684

Aprobar la Norma Municipal de Ejecución Presupuestaria que se transcribe a continuación:

BASES DE EJECUCIÓN DEL PRESUPUESTO DE 2011

1.- Durante el ejercicio económico de 2011, el Ayuntamiento de Ordizia podrá prestar avales hasta
un límite del 1% del importe total de los créditos iniciales de su Presupuesto. Los Organismos
Autónomos no podrán conceder avales ni concertar garantías de cualquier naturaleza ante terceros.

2.- Las siguientes partidas del Presupuesto de Gastos tienen el carácter de ampliables en función de
la financiación que para cada uno de ellos se asigna.

 14

 Gastos Ingresos
 Coste de gestión de tributos locales Ingresos.conceptos 112.01, 112.02, por
Diputación 130.01 y 130.02.
 Contrato Recaudación Ejecutiva Ingresos conceptos 392.01 y 393.01
 Retirada de vehículos Ingresos por retirada de vehículos.
 Mantº señalización viaria (pilonas) Ingresos de quienes provocan las
 averías.

La aprobación del expediente de ampliación de crédito se realizará mediante Decreto de Alcaldía.

3.- Las transferencias de crédito que sea preciso efectuar dentro de un mismo grupo de función
serán solicitadas por el Delegado responsable de Área y autorizadas mediante Decreto del Sr.
Alcalde.

En caso de que se produzcan rebasamientos de partidas y no se propongan desde la Delegación
correspondientes las transferencias pertinentes, la Delegación de Hacienda tomará las partidas que
le parezcan más apropiadas.

Las transferencias de crédito entre distintos grupos de función corresponderán al Pleno.

Aquel expediente de transferencias de crédito que incluya la disminución de créditos para
inversiones, requerirá acuerdo plenario.

Los Presidentes de los Organismos Autónomos ostentarán en éste tema las mismas competencias
que han quedado definidas para el Sr. Alcalde.

4.- El borrador de expediente de incorporación de créditos será preparado por el Interventor en base
a los gastos que han quedado en fase de Autorizado (A) ó disposición (D) en la liquidación a 31 de
Diciembre. La aprobación del expediente corresponderá al Sr. Alcalde.

5.- El Alcalde podrá aprobar expedientes de crédito adicional hasta un importe que
acumulativamente no suponga un incremento mayor que el 5% del Presupuesto de ingresos
corrientes.

6.- La disposición del crédito de la partida 833.121.00.01 (Préstamos a trabajadores), requerirá la
solicitud previa de los interesados, justificando la necesidad del gasto propuesto y presupuesto del
mismo. La Delegación de Hacienda dictaminará la procedencia de la concesión del préstamo, que,
caso de ser favorable, se ejecutará mediante Decreto del Sr. Alcalde.

7.- Las retribuciones de los cargos políticos con dedicación exclusiva y las que perciben los
concejales, se mantendrán congeladas durante el ejercicio de 2011, al objeto de solidarizarse con las
personas afectadas por la crisis económica.

8.- La concesión de subvenciones finalistas superiores a las previstas en el Presupuesto, habilitará
créditos de gasto por la misma cuantía en las partidas de gasto correspondientes. Esta habilitación
será autorizada por el Sr. Alcalde.

 15

9.- Para la realización de gastos referentes a:

- Contratación de personal.
- Contratación de trabajos al exterior.
- Ejecución por los propios servicios municipales de obras o trabajos que no sean de estricto
mantenimiento.
- Adquisición de material inventariable.

Se requerirá la aprobación previa por Decreto de Alcaldía, debiendo solicitarse previamente informe
del Interventor.

En tanto no se reciba el Decreto favorable de Alcaldía, se paralizará totalmente la tramitación del
expediente de gasto.

Las facturas correspondientes a los gastos citados deberán recibir el visto bueno de la Delegación
correspondiente.

10.- Cada 2 meses Intervención facilitará a todas las Delegaciones la situación de ejecución de sus
partidas presupuestarias, debiendo tomarse las medidas apropiadas para que no se produzca el
rebasamiento del crédito aprobado.

Caso de considerarse que el crédito existente no es suficiente, bien por haberse producido gastos
extraordinarios ó bien por existir nuevas necesidades desconocidas en el momento de la elaboración
del Presupuesto, la Delegación respectiva propondrá la concesión de suplemento de crédito,
planteando para ello la financiación correspondiente ó solicitando la utilización del remanente de
crédito, caso de que exista.

11.- Dietas.- Los miembros representativos de la Corporación, Alcalde y Concejales, y los
trabajadores del Ayuntamiento, tendrán derecho a ser resarcidos de los gastos ocasionados con
motivo de los desplazamientos, cuando estos se realicen para gestionar asuntos de competencia
Municipal y para los cuales, hubiesen sido autorizados por la Corporación.

La cuantía de estos gastos quedará de la siguiente forma:

Desplazamiento dentro de la Comunidad Autónoma en coche propio, 0,29 euros/km.
Desayuno : 6.- euros, Comida : 16.- euros, Cena : 16.- euros.
Alojamiento: hotel de 3 estrellas.

Cuando se asista a cursillos ó Ferias, también se aplicará la limitación establecida respecto a
Comidas, Cenas y Alojamiento. Únicamente, cuando en razón a relaciones interinstitucionales se
deba incurrir en mayores gastos, estos serán cubiertos por el Ayuntamiento previa presentación de
las facturas correspondientes.

12.- Serán, personalmente responsables del reintegro de todo pago indebido, los jefes, funcionarios
y miembros de la Corporación que lo hubieren ocasionado, al liquidar créditos, expedir documentos o
adquirir compromisos, en virtud de las funciones que les estén encomendadas.

 16

Las autoridades y funcionarios de cualquier orden que por dolo, culpa o negligencia grave adopten
resoluciones o realicen actos con infracción de las disposiciones legales, están obligados a
indemnizar a la Corporación los daños y perjuicios que sean consecuencia de aquéllos.

El Ordenador de gastos y de pagos, en todo caso, y el Interventor, cuando no advierta por escrito de
su improcedencia, serán personalmente responsables de todo gasto que autoricen y de toda
obligación que reconozcan, liquiden o paguen sin crédito suficiente.

13.- Ventas.- La venta de efectos inútiles se efectuará por orden de la Alcaldía, cuando suponga un
valor inferior a 360.- euros, bien entendido que esta base se refiere a ventas que no precisen de otro
acuerdo del Ayuntamiento.

14.- El Alcalde no ha delegado ninguna de sus competencias y en consecuencia ostenta las
establecidas en el artículo 21 de la Ley 7/1985, Reguladora de las Bases de Régimen Local.

15.- Los niveles de vinculación jurídica de los créditos serán los siguientes:

Programa funcional y concepto:

 Transferencias corrientes y de capital
 Inversiones reales
 Variación de activos financieros.

Programa funcional y capitulo:

 Capítulo 2
 Gastos financieros
 Variación de pasivos financieros

Capítulo en lo relativo a gastos de personal.

Teniendo en cuenta que los gastos de muchas partidas del capítulo 2 se producen a lo largo de todo
el año y al objeto de evitar que los créditos de dichas partidas puedan ser agotados en aplicación
estricta de los niveles de vinculación jurídica de los créditos, el control interventor se producirá hasta
el mes de noviembre de 2007 sobre la partida presupuestaria.

Además, las siguientes partidas tendrán seguimiento individualizado durante todo el año, al margen
de que finalmente se apliquen los niveles de vinculación jurídica de los créditos establecidos al
comienzo de éste artículo.

 PARTIDA DENOMINACIÓN

 226.111.00.02 Atenciones protocolarias, Organos de Gobierno.
 231.111.00.01 Dietas, locomoción, Organos de Gobierno.
 213.222.11.01 Mantenimiento vehículos, Policía Municipal.
 210.222.12.01 Mantenimiento señalización viaria, Tráfico.

 17

 211.422.12.01 Mantenimiento edificios, Colegio Urdaneta.
 212.422.12.01 Mant. maquin., instal. y utillaje, Col. Urdaneta.
 227.432.10.07 Estudios técnicos Urbanismo.
 212.433.00.01 Mant. maquin., instal. y utillaje, Alumbrado.
 212.434.11.01 Mantenimiento instalaciones, Parques y Jardines.
 210.441.20.01 Mant. maquin., instal. y utillaje, Saneamiento.
 226.451.10.99 Actos culturales.
 226.454.11.99 Fiestas Patronales.
 226.454.12.98 Euskal Jaiak. Otras celebraciones.
 226.454.12.99 Euskal Jaiak. Asteazkena.
 226.454.13.98 Adornos Navidad.
 226.454.13.99 Fiestas Navideñas.
 210.511.00.01 Mantenimiento vías públicas.
 226.622.31.91 Feria “Artzain Eguna”.
 226.622.31.92 Feria Medieval.
 226.622.31.97 Feria del Vino.
 226.622.31.99 Mercado extraordinario de Navidad.

16.- Pagos. El método habitual de realización de los pagos será la transferencia bancaria.
Los pagos se realizarán antes de que transcurran 50 días desde la entrada de la factura en el
Departamento de Intervención del Ayuntamiento, o de la fecha en que se expida la certificación de
obra, siempre que cuenten con el visto bueno o acuerdo de pago preceptivo.

17.- Atendida la finalidad de fomento de la interrelación constructiva entre los municipios de todos los
territorios, el impulso de iniciativas en los ámbitos lingüísticos, cultural, deportivo, medioambiental, de
la organización territorial, del desarrollo económico y del bienestar social, así como en aquellas
materias que los municipios tengan atribuidas competencias, y visto el proyecto marco para 2010, se
consigna presupuestariamente la cantidad de 7.500 euros en forma expresa y nominativa, a favor de
UDALBIDE Elkarlan Elkartea.

Mayoría necesaria para la adopción de la propuesta: Simple

 Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Explica que respecto a la propuesta de Presupuesto enviada a todos los concejales con la
convocatoria del pleno, hay concretamente 3 cambios:

1.- Pasar 14.500.-€ de la partida de gasto ordinario de Juventud a Inversiones.
2.- Centro de Día.
3.- Adquisición de barredora en renting.

 18

Señala que es un presupuesto muy diferente al del año pasado y ejercicios anteriores. Se produce
un incremento de 1,80% respecto al Presupuesto anterior. Aunque hay una reducción de ingresos,
estos se compensan con el fomento de empleo (+Euskadi 09 sobre todo) que equilibra el ingreso del
realizado por el Consorcio de Aguas del año pasado. Cree que se ha cumplido con el objetivo de
atender los servicios básicos con una mínima calidad, también los servicios sociales, impulso del
comercio, así como el fomento de empleo y el desarrollo a través de determinados programas de
Diputación o Gobierno Vasco. Son unos Presupuestos sociales.

Se ha bajado el nivel de deuda en un 22%.

En Inversiones (800.000.-€) hay que tener en cuenta que se pasan inversiones de 2010 al 2011.

Es un presupuesto con 11.000.000.-€ aproximadamente.

La partida que más se incrementa es la del fomento de empleo.

Sólo hay un ahorro corriente de 85.000.-€, que es el dato más preocupante.

Sra.Maiza

Dice que no se ha llegado a un acuerdo sobre los Presupuestos en el seno del equipo de gobierno y
ello les ha hecho reflexionar.

1.- Así considera que desde el año pasado se ha solicitado la compra de una barredora desde el
Area de Servicios y se ha obviado y evitado el debate sobre dicha compra y esta mañana, hace unos
minutos, a las 8,00horas se ha enterado de que la adquisición de la barredora se había incluido en
los presupuestos pero en la modalidad de “renting” y no compra.

Cree que habría que haber analizado este tema más a fondo y no se ha hecho. La compra es más
cara pero existen subvenciones de un 70% del gasto para la compra de dicha maquinaria.

2.- Los proyectos y la ejecución de las obras de los tramos de bidegorri se han congelado, así por
ejemplo el tramo RENFE-Bombería.

3.- Escasez y deterioro de los locales que utilizan para sus actividades los grupos culturales. No ha
sido capaz el equipo de gobierno de dar una respuesta a las necesidades por falta de voluntad.

4.- Algunas áreas suben y otras bajas o quedan congeladas. Así por ejemplo suben las inversiones
en Majori y bajan las referentes a los grupos y entidades culturales.

5.- Impulso al comercio. Se va a celebrar un Congreso sobre Nanotecnología con un presupuesto de
90.000.-€ y aunque se ha dicho que el mencionado congreso no va a costar nada al Ayuntamiento,
de hecho se haya empezado a gastar dinero en el mismo. Le parece curioso.

6.- Capítulo aparte merece la valoración de Puestos de Trabajo del Ayuntamiento así como la del
Herri Antzokia.

 19

El Presupuesto en definitiva, no satisface sus necesidades y por ello votarán en contra de la
propuesta.

Sr.Gonzalez

Dice que no van a apoyar los Presupuestos. Cree que no son participativos y comprueban así mismo
que no son consensuados en el equipo de gobierno.

Sr.Dubreuil

Señala que su grupo votará a favor pues aunque no contemplan todo lo que ellos hubieran querido,
si cumple al menos con unos requisitos mínimos en este momento:

a.- Austeridad.

b.- Buena dirección para afrontar la crisis, con ambición e innovación en algunos aspectos
importantes.

c.- Planifica la política juvenil aunque él siempre ha defendido un Plan Integral de la política en este
campo.

Ve positiva la creación e implantación del servicio de ludoteca, no porque esté bien diseñada (aún
faltan datos) pero como la idea es empezar en el mes de septiembre da la posibilidad a la nueva
legislatura de poner en marcha un servicio tan demandado como éste.

d.- Impulso al comercio. Ya hace años que su grupo pedía la revitalización del comercio y así en este
línea se establece la bonificación del ICIO hasta un máximo del 95%.

e.- Mejora de la accesibilidad, con la elaboración del Plan de Accesibilidad y la Ordenanza de
subvenciones a las obras de mejora de las mismas en las viviendas.

f.- En el área de inmigración y al desaparecer dicho servicio entre los atendidos por Goieki, hay que
hacer frente desde el municipio. No hay que olvidar que contamos con un 14% de inmigración y
tenemos la obligación si de acogerles pero también de enseñarles sus obligaciones como
ciudadanos.

g.- El servicio de mediación en el ámbito escolar también tiene su reflejo presupuestario.

h.- A pesar de la crisis hay una apuesta por el Hogar del Jubilado, exclusión social, etc.

i.- Promoción de la vivienda a través de la Sociedad Ordizia Lantzen S.A.

j.- Fomento del empleo a través tanto de +Euskadi 09 así como a través de los convenios INEM-
CCLL. Se plantea una partida potente que estará abierta a los nuevos programas subvencionables
que vayan surgiendo.

 20

Aún con muchas discrepancias y algunos temas a los que no se ha dado cumplimiento, cree que es
interesante la aprobación de los mismos para conseguir la estabilidad del Ayuntamiento, tanto para
los que ahora están como para los que luego vendrán.

Sr.Interventor

Señala que la adquisición de la barredora se ha presupuestado en renting pero considera importante
poder valorar su compra si existen subvenciones como ha dicho la Sra.Maiza. Se estudiará.

Sr.Asenjo

Señala y recuerda al Sr.Alcalde que no ha sido contemplado el gasto para la adquisición de la
máquina de embalar para D´Elikatuz.

Sr.Alcalde

Dice que el posicionamiento en contra es porque están en preelecciones.

Sra.Maiza

Le reprocha el que diga eso pues le dice que hay temas que están pendientes desde hace mucho
tiempo.

Ya ha señalado el Sr.Gonzalez que no ha habido participación. No han llegado a un acuerdo en
muchos temas en los que ha habido tiempo para tratar y falta de voluntad de hacer frente a los
mismos.

Sr.Dubreuil

Reconoce que ha habido discrepancias en la Junta de Gobierno pero cree que hay muchas cosas en
común y las partidas en desacuerdo son pequeñas.

La barredora que ha suscitado diferencias entre el Sr.Alcalde y el Delegado de Servicios tiene una
buena solución.

Está de acuerdo así mismo con la Sra.Maiza que hay partidas que engordan (PGOU, Comercio…)
debido a que ha habido planes y programas que se han ido aprobando.

Así mismo coinciden que hay precariedad en locales para grupos culturales y por ello considera
importante el negociar la compra del edificio del Herri Antzokia y buscar entre tanto soluciones
coyunturales.

Respecto a la valoración de puestos de trabajo del Herri Antzokia cree que desde el 2007 en que se
hizo se ha ido posponiendo pero es un problema que ha existido todos los años de esta legislatura y
cree que por fin en el próximo pleno se aprobará con carácter retroactivo.

 21

En relación a la valoración de puestos de trabajo del Ayuntamiento, no se contempla partida alguna
pues no es legal, según criterio de los servicios jurídicos, subida alguna en el 2011. No obstante,
cree que la pérdida adquisitiva del 2010 y 2011 podrá recuperarse de manera gradual.

Le hubiera gustado que hubiesen sido más participativos pero cree que ha habido suficiente tiempo
para analizarlos por todos los grupos políticos.

Sr.Gonzalez

Supone que el Sr.Alcalde no se refiere a su grupo cuando habla de “estar en preelecciones”.

Considera que los presupuestos no son participativos (se les dio en un principio una semana de
plazo para aportaciones) aunque luego realmente haya habido más tiempo.

En todo caso considera sorprendente que no haya acuerdo en el equipo de gobierno en algo tan
fundamental como el Presupuesto.

Sr.Asenjo

Como Delegado del Area de Servicios y Agenda XXI señala que no solo desde el punto de vista de
la estructura organizativa y de personal, sino tampoco desde el punto de vista económico (OPEA) se
han convocado las plazas vacantes de peón de servicios generales (3 plazas) ni la de peón de
jardinería.

Sobre la barredora qué decir. Un año y medio sin barredora. No se ha comprado barredora pequeña
y ahora se plantea la adquisición de una en renting sabiendo que puede perderse una subvención
para la compra de la misma.

Se ha contratado a una empresa consultora para la propuesta de la Mejora Organizativa, que ha
contado con el visto bueno de la Junta de Gobierno y las medidas establecidas no se han puesto
todavía en marcha.

El Aparejador tiene dos funciones, la de aparejador y responsable de Servicios.

Qué decir con tramos del bidegorri. Están congelados.

Existe un proyecto, una red de bidegorris que se ha quedado congelado. Queda el tramo más
importante, RENFE-Bombería y el no hacerlo no puede estar justificado por falta de dinero.

Por eso no se ha llegado a acuerdos. Se ha actuado sin ninguna coordinación.

Se somete a votación la propuesta que una vez modificada queda redactada de la siguiente manera:

 22

Propuesta

La Comisión de Asuntos para Pleno en reunión celebrada el día 16 de marzo de 2011, analizó el
proyecto de Presupuesto redactado por el Sr. Alcalde y acordó remitirlo al Pleno para su debate y
posterior aprobación.

PROYECTO DE ACUERDO

Aprobar el Proyecto de Presupuesto para el año 2011 propuesto y redactado por el Sr.
Alcalde, de acuerdo con el siguiente resumen por capítulos:

INGRESOS
CAPITULO DENOMINACIÓN EUROS.

1 Impuestos Directos 2.167.350
2 Impuestos Indirectos 400.000
3 Tasas y otros ingresos 1.840.608
4 Transferencias corrientes 8.112.061
5 Ingresos patrimoniales 100.335
6 Enajenación de Inversiones reales 2.796.408
7 Transferencias de Capital 732.470
8 Variación de activos financieros 45.000
9 Variación de pasivos financieros 7.875.170

 TOTAL 24.069.402

GASTOS
CAPITULO DENOMINACIÓN EUROS.

1 Remuneraciones del personal 4.786.500
2 Compra de bienes corrientes y de servicios 6.103.874
3 Intereses 601.188
4 Transferencias corrientes 1.452.249
6 Inversiones reales 10.418.426
7 Transferencias de capital 251.090
8 Variación de Activos financieros 45.000
9 Variación de pasivos financieros 411.075

 TOTAL 24.069.402

Que resulta de la integración de los siguientes Presupuestos:

PRESUPUESTO PROPIO DE LA CORPORACIÓN
INGRESOS GASTOS

Cap. 1.- 2.167.350 Cap. 1.- 3.845.865
Cap. 2.- 400.000 Cap. 2.- 3.436.747
Cap. 3.- 941.450 Cap. 3.- 71.505

 23

Cap. 4.- 6.661.204 Cap. 4.- 2.420.636
Cap. 5.- 82.025
Cap. 6.- Cap. 6.- 635.975
Cap. 7.- 537.470 Cap. 7.- 251.090
Cap. 8.- 45.000 Cap. 8.- 45.000
Cap. 9.- 263.894 Cap. 9.- 391.575
TOTAL 11.098.393 TOTAL 11.098.393

PRESUPUESTO DEL O.A.A. "RESIDENCIA SAN JOSÉ"

INGRESOS GASTOS
Cap. 1.- Cap. 1.- 736.775
Cap. 2.- Cap. 2.- 1.797.942
Cap. 3.- 782.958 Cap. 3.-
Cap. 4.- 1.450.857 Cap. 4.-
Cap. 5.- 500
Cap. 6.- Cap. 6.-
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- Cap. 9.-
TOTAL 2.534.717 TOTAL 2.534.717

PRESUPUESTO DEL O.A.A. "HERRI ANTZOKIA"

INGRESOS GASTOS
Cap. 1.- Cap. 1.- 78.660
Cap. 2.- Cap. 2.- 78.425
Cap. 3.- 41.200 Cap. 3.- 50
Cap. 4.- 108.435 Cap. 4.-
Cap. 5.- 7.500
Cap. 6.- Cap. 6.-
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- Cap. 9.-
TOTAL 157.135 TOTAL 157.135

BALANCE PREVISIONAL DE MAJORI KIROLDEGIA, S.L.

INGRESOS GASTOS
Cap. 1.- Cap. 1.- 125.200
Cap. 2.- Cap. 2.- 485.260
Cap. 3.- 75.000 Cap. 3.- 15.000
Cap. 4.- 631.905 Cap. 4.- 72.355
Cap. 5.- 10.310

 24

Cap. 6.- Cap. 6.- 387.900
Cap. 7.- 195.000 Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- 193.000 Cap. 9.- 19.500
TOTAL 1.105.215 TOTAL 1.105.215

BALANCE PREVISIONAL DE ORDIZIA LANTZEN, S.A.

INGRESOS GASTOS
Cap. 1.- Cap. 1.-
Cap. 2.- Cap. 2.- 305.500
Cap. 3.- Cap. 3.- 514.633
Cap. 4.- Cap. 4.-
Cap. 5.-
Cap. 6.- 2.796.408 Cap. 6.- 9.394.551
Cap. 7.- Cap. 7.-
Cap. 8.- Cap. 8.-
Cap. 9.- 7.418.276 Cap. 9.-
TOTAL 10.214.684 TOTAL 10.214.684

Aprobar la Norma Municipal de Ejecución Presupuestaria que se transcribe a continuación:

BASES DE EJECUCIÓN DEL PRESUPUESTO DE 2011

1.- Durante el ejercicio económico de 2011, el Ayuntamiento de Ordizia podrá prestar avales
hasta un límite del 1% del importe total de los créditos iniciales de su Presupuesto. Los
Organismos Autónomos no podrán conceder avales ni concertar garantías de cualquier
naturaleza ante terceros.

2.- Las siguientes partidas del Presupuesto de Gastos tienen el carácter de ampliables en
función de la financiación que para cada uno de ellos se asigna.

 Gastos Ingresos
 Coste de gestión de tributos locales Ingresos.conceptos 112.01, 112.02, por
Diputación 130.01 y 130.02.
 Contrato Recaudación Ejecutiva Ingresos conceptos 392.01 y 393.01
 Retirada de vehículos Ingresos por retirada de vehículos.
 Mantº señalización viaria (pilonas) Ingresos de quienes provocan las
 averías.

La aprobación del expediente de ampliación de crédito se realizará mediante Decreto de
Alcaldia.

 25

3.- Las transferencias de crédito que sea preciso efectuar dentro de un mismo grupo de
función serán solicitadas por el Delegado responsable de Área y autorizadas mediante
Decreto del Sr. Alcalde.
En caso de que se produzcan rebasamientos de partidas y no se propongan desde la
Delegación correspondientes las transferencias pertinentes, la Delegación de Hacienda
tomará las partidas que le parezcan más apropiadas.
Las transferencias de crédito entre distintos grupos de función corresponderán al Pleno.
Aquel expediente de transferencias de crédito que incluya la disminución de créditos para
inversiones, requerirá acuerdo plenario.
Los Presidentes de los Organismos Autónomos ostentarán en éste tema las mismas
competencias que han quedado definidas para el Sr. Alcalde.

4.- El borrador de expediente de incorporación de créditos será preparado por el Interventor
en base a los gastos que han quedado en fase de Autorizado (A) ó disposición (D) en la
liquidación a 31 de Diciembre. La aprobación del expediente corresponderá al Sr. Alcalde.

5.- El Alcalde podrá aprobar expedientes de crédito adicional hasta un importe que
acumulativamente no suponga un incremento mayor que el 5% del Presupuesto de ingresos
corrientes.

6.- La disposición del crédito de la partida 833.121.00.01 (préstamos a trabajadores), requerirá
la solicitud previa de los interesados, justificando la necesidad del gasto propuesto y
presupuesto del mismo. La Delegación de Hacienda dictaminará la procedencia de la
concesión del préstamo, que, caso de ser favorable, se ejecutará mediante Decreto del Sr.
Alcalde.

7.- Las retribuciones de los cargos políticos con dedicación exclusiva y las que perciben los
concejales, se mantendrán congeladas durante el ejercicio de 2011, al objeto de solidarizarse
con las personas afectadas por la crisis económica.

8.- La concesión de subvenciones finalistas superiores a las previstas en el Presupuesto,
habilitará créditos de gasto por la misma cuantía en las partidas de gasto correspondientes.
Esta habilitación será autorizada por el Sr. Alcalde.

9.- Para la realización de gastos referentes a:
- Contratación de personal.
- Contratación de trabajos al exterior.
- Ejecución por los propios servicios municipales de obras o trabajos que no sean de estricto
mantenimiento.
- Adquisición de material inventariable.
Se requerirá la aprobación previa por Decreto de Alcaldía, debiendo solicitarse previamente
informe del Interventor.
En tanto no se reciba el Decreto favorable de Alcaldía, se paralizará totalmente la tramitación
del expediente de gasto.
Las facturas correspondientes a los gastos citados deberán recibir el visto bueno de la
Delegación correspondiente.

 26

10.- Cada 2 meses Intervención facilitará a todas las Delegaciones la situación de ejecución
de sus partidas presupuestarias, debiendo tomarse las medidas apropiadas para que no se
produzca el rebasamiento del crédito aprobado.
Caso de considerarse que el crédito existente no es suficiente, bien por haberse producido
gastos extraordinarios ó bien por existir nuevas necesidades desconocidas en el momento de
la elaboración del Presupuesto, la Delegación respectiva propondrá la concesión de
suplemento de crédito, planteando para ello la financiación correspondiente ó solicitando la
utilización del remanente de crédito, caso de que exista.

11.- Dietas.- Los miembros representativos de la Corporación, Alcalde y Concejales, y los
trabajadores del Ayuntamiento, tendrán derecho a ser resarcidos de los gastos ocasionados
con motivo de los desplazamientos, cuando estos se realicen para gestionar asuntos de
competencia Municipal y para los cuales, hubiesen sido autorizados por la Corporación.

La cuantía de estos gastos quedará de la siguiente forma:
 Desplazamiento dentro de la Comunidad Autónoma en coche propio, 0,29 euros/km.
 Desayuno : 6.- euros, Comida : 16.- euros, Cena : 16.- euros.
 Alojamiento: hotel de 3 estrellas.
Cuando se asista a cursillos ó Ferias, también se aplicará la limitación establecida respecto a
Comidas, Cenas y Alojamiento. Únicamente, cuando en razón a relaciones interinstitucionales
se deba incurrir en mayores gastos, estos serán cubiertos por el Ayuntamiento previa
presentación de las facturas correspondientes.

12.- Serán, personalmente responsables del reintegro de todo pago indebido, los jefes,
funcionarios y miembros de la Corporación que lo hubieren ocasionado, al liquidar créditos,
expedir documentos o adquirir compromisos, en virtud de las funciones que les estén
encomendadas.
Las autoridades y funcionarios de cualquier orden que por dolo, culpa o negligencia grave
adopten resoluciones o realicen actos con infracción de las disposiciones legales, están
obligados a indemnizar a la Corporación los daños y perjuicios que sean consecuencia de
aquéllos.
El Ordenador de gastos y de pagos, en todo caso, y el Interventor, cuando no advierta por
escrito de su improcedencia, serán personalmente responsables de todo gasto que autoricen
y de toda obligación que reconozcan, liquiden o paguen sin crédito suficiente.

13.- Ventas.- La venta de efectos inútiles se efectuará por orden de la Alcaldía, cuando
suponga un valor inferior a 360.- euros, bien entendido que esta base se refiere a ventas que
no precisen de otro acuerdo del Ayuntamiento.

14.- El Alcalde no ha delegado ninguna de sus competencias y en consecuencia ostenta las
establecidas en el artículo 21 de la Ley 7/1985, Reguladora de las Bases de Régimen Local.

15.- Los niveles de vinculación jurídica de los créditos serán los siguientes:

Programa funcional y concepto:
 Transferencias corrientes y de capital
 Inversiones reales

 27

 Variación de activos financieros.
Programa funcional y capitulo:
 Capítulo 2
 Gastos financieros
 Variación de pasivos financieros
Capítulo en lo relativo a gastos de personal.

Teniendo en cuenta que los gastos de muchas partidas del capítulo 2 se producen a lo largo
de todo el año y al objeto de evitar que los créditos de dichas partidas puedan ser agotados
en aplicación estricta de los niveles de vinculación jurídica de los créditos, el control
interventor se producirá hasta el mes de noviembre de 2011 sobre la partida presupuestaria.

Además, las siguientes partidas tendrán seguimiento individualizado durante todo el año, al
margen de que finalmente se apliquen los niveles de vinculación jurídica de los créditos
establecidos al comienzo de éste artículo.

 PARTIDA DENOMINACIÓN

 226.111.00.02 Atenciones protocolarias, Organos de Gobierno.
 231.111.00.01 Dietas, locomoción, Organos de Gobierno.
 213.222.11.01 Mantenimiento vehículos, Policia Municipal.
 210.222.12.01 Mantenimiento señalización viaria, Tráfico.
 211.422.12.01 Mantenimiento edificios, Colegio Urdaneta.
 212.422.12.01 Mant. maquin., instal. y utillaje, Col. Urdaneta.
 227.432.10.07 Estudios técnicos Urbanismo.
 212.433.00.01 Mant. maquin., instal. y utillaje, Alumbrado.
 212.434.11.01 Mantenimiento instalaciones, Parques y Jardines.
 210.441.20.01 Mant. maquin., instal. y utillaje, Saneamiento.
 226.451.10.99 Actos culturales.
 226.454.11.99 Fiestas Patronales.
 226.454.12.98 Euskal Jaiak. Otras celebraciones.
 226.454.12.99 Euskal Jaiak. Asteazkena.
 226.454.13.98 Adornos Navidad.
 226.454.13.99 Fiestas Navideñas.
 210.511.00.01 Mantenimiento vias públicas.
 226.622.31.91 Feria “Artzain Eguna”.
 226.622.31.92 Feria Medieval.
 226.622.31.97 Feria del Vino.
 226.622.31.99 Mercado extraordinario de Navidad.

16.- Pagos. El método habitual de realización de los pagos será la transferencia bancaria.
Los pagos se realizarán antes de que transcurran 50 días desde la entrada de la factura en el
Departamento de Intervención del Ayuntamiento, o de la fecha en que se expida la
certificación de obra, siempre que cuenten con el visto bueno o acuerdo de pago preceptivo.

 28

17.- Atendida la finalidad de fomento de la interrelación constructiva entre los municipios de
todos los territorios, el impulso de iniciativas en los ámbitos lingüísticos, cultural, deportivo,
medioambiental, de la organización territorial, del desarrollo económico y del bienestar social,
así como en aquellas materias que los municipios tengan atribuidas competencias, y visto el
proyecto marco para 2011, se consigna presupuestariamente la cantidad de 7.500 euros en
forma expresa y nominativa, a favor de UDALBIDE Elkarlan Elkartea.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 6 (PNV 3, PSE-EE (PSOE) 3)
Votos en contra:4 (EA 2, IU/EB-ARALAR 2)
Abstención: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

5.5.5.5.---- Plantilla Orgánica para el ejercicio 2011. Plantilla Orgánica para el ejercicio 2011. Plantilla Orgánica para el ejercicio 2011. Plantilla Orgánica para el ejercicio 2011.

Propuesta

Conforme a los artículos 90 de la Ley 7/1.985 de 2 de Abril de 1.985, Reguladora de las Bases de
Régimen Local y 20 de la Ley 6/89 de la Función Pública Vasca, corresponde al Ayuntamiento Pleno,
aprobar anualmente a través del Presupuesto, la Plantilla de personal, que deberá comprender todos
los puestos de trabajo reservados a funcionarios, personal laboral fijo y personal eventual.

En cumplimiento de la expresada normativa y conforme a los antecedentes existentes, estudios y
demás documentos justificativos, se ha elaborado por los Servicios de Secretaría e Intervención la
Plantilla Orgánica de este Ayuntamiento para el ejercicio 2011, que responde a los principios que
enumeran los citados preceptos.

Asimismo la S.L. Majori Kiroldegia y los OO.AA. (Residencia San José y Herri Antzokia), conforme a
los artículos arriba mencionados, han elaborado sus respectivas Plantillas Orgánicas para el ejercicio
2011 y presentadas para su aprobación por la Comisión de Asuntos para Pleno.

En virtud, se acuerda proponer la adopción del siguiente

PROYECTO DE ACUERDO

 29

Primero.- Aprobar la Plantilla Orgánica de este Ayuntamiento para el ejercicio de 2011
comprensiva de todas las plazas reservadas a personal funcionario de este Ayuntamiento y
que se acompaña como ANEXO a este acuerdo.

Segundo.- Aprobar las Plantillas Orgánicas de la S.L. Majori Kiroldegia y los OO.AA.
(Residencia San José y Herri Antzokia), comprensivas de todos los puestos de trabajo
reservados a personal laboral fijo para el ejercicio 2011.

Tercero.- Publicar estos documentos aprobados en el B.O.G. conforme exige el artículo 127
del Texto Refundido sobre disposiciones legales vigentes en materia de régimen local.

Cuarto.- Entender definitivamente aprobados dichos documentos en caso de no presentarse
reclamaciones a los mismos.

Mayoría necesaria para la adopción de la propuesta: Simple

 Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Señala que tras la aprobación de la valoración de los puestos de trabajo vendrá la modificación
importante de la plantilla y relación de puestos de trabajo del Ayuntamiento.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 8 (PNV 3, EA 2, PSE-EE (PSOE) 3)
Votos en contra: 2 (IU/EB-ARALAR)
Abstención: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

 30

6.6.6.6.---- Relación de Puestos de Trabajo para el 2011. Relación de Puestos de Trabajo para el 2011. Relación de Puestos de Trabajo para el 2011. Relación de Puestos de Trabajo para el 2011.

Propuesta

Conforme el artículo 90.2 de la Ley 7/1985 de 2 de Abril, Reguladora de las Bases de Régimen Local
y artículo 14 de la Ley de la Función Pública Vasca, corresponde al Ayuntamiento Pleno, la
aprobación de las relaciones de puestos de trabajo que deberán incluir la totalidad de los existentes
que se hallan dotados presupuestariamente, distinguiendo los reservados a funcionarios, a personal
laboral fijo y personal eventual.

En base a la legislación mencionada se ha confeccionado por los Servicios de Secretaría e
Intervención el modelo de relación de puestos de trabajo, con las indicaciones necesarias previstas
en el artículo 15 de la Ley de la Función Pública Vasca.

Se dio también lectura al informe reglamentario emitido por Secretaria e Intervención al que
acompaña el estudio del costo total de los puestos de trabajo y su relación porcentual respecto de
los Ingresos Corrientes previstos.

Asimismo y finalizada la tramitación del procedimiento establecido en el art.9 del Decreto 86/1997 de
planificación de la normalización lingüística, procede de conformidad con lo dispuesto en el artº. 97
de la Ley 6/89 de la Función Pública Vasca la inclusión en esta relación de puestos de trabajo de los
perfiles lingüísticos y fechas de preceptividad.

Asimismo la S.L. Majori Kiroldegia y los OO. AA. (Residencia San José y Herri Antzokia), han
elaborado sus respectivas Relaciones de Puestos de Trabajo para el ejercicio 2011, debidamente
dotadas presupuestariamente.

A la vista de todo ello se acuerda proponer la adopción del siguiente

PROYECTO DE ACUERDO

Primero.- Aprobar la Relación de Puestos de Trabajo para el ejercicio 2011 comprensiva de
todos los puestos de Trabajo al servicio de este Ayuntamiento que cuentan con dotación
presupuestaria, conforme al modelo que se acompaña como ANEXO a este acuerdo.

Segundo.- Aprobar así mismo las Relaciones de Puestos de Trabajo para el ejercicio 2011
comprensivas de todos los puestos de trabajo al servicio de la S.L Majori Kiroldegia y los
OO.AA. (Residencia San José y Herri Antzokia) debidamente dotadas presupuestariamente.

Tercero.- Publicar el expresado documento aprobado en el B.O.G. según exige el artículo 127
del Texto Refundido de las disposiciones legales vigentes en materia de régimen local.

Cuarto.- Entender definitivamente aprobadas las Relaciones de Puestos de Trabajo en caso
de no presentarse reclamaciones a las mismas.

Mayoría necesaria para la adopción de la propuesta: Simple

 31

 Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Leunda

Dice que votarán en contra de la propuesta como años anteriores porque sus propuestas como la
creación de un puesto de Técnico en Juventud o del puesto de Técnico de Capacitación Lingüística
no han sido tenidas en cuenta.

Señala que no han tomado parte en la Comisión de Valoración de Puestos de Trabajo porque se les
ha negado su participación.

Todo el marco sobre participación ciudadana es totalmente opuesto a cómo ellos entienden la
participación ciudadana. Dice que hay que predicar con el ejemplo.

Sr.Dubreuil

Señala que el fundamento de la democracia es funcionar en gobierno y oposición. Es un tema de
mayorías.

La valoración de los puestos de trabajo es objeto del equipo de gobierno.

Sr.Gonzalez

Opina que decir que hay participación ciudadana y cerrar las puertas a la participación política es
realmente grave. La participación y la oposición no se pueden contraponer.

La oposición supone el 46% de los votantes.

Sr.Dubreuil

Opina que la participación interna en el Ayuntamiento y la participación de la ciudadanía son
diferentes.

Dentro del Ayuntamiento hay unos marcos ya regulados y encauzados.

La participación ciudadana no estaba regulada y por eso se están poniendo los cauces a la misma.

Cosa diferente es el Ayuntamiento. En él todo está regulado. Otra cosa es el talante del gobierno.
Sabe, por experiencia propia, que la oposición es dura y que no poder cumplir con las promesas
hechas los votantes es duro.

 32

Sr.Gonzalez

Dice que los votantes, la ciudadanía, elige quien gobierna. Ellos no están frustrados pero cree que
contando con la oposición las cosas pueden ir mejor aunque reconoce que no tiene porque ser así.

Sr.Dubreuil

Señala que al principio de la legislatura los pactos entre las fuerzas políticas están para algo.

Sr.Gonzalez.

Le responde que a comienzos de la legislatura se pronunciaron claramente en apoyar la legitimidad
del Alcalde como institución aunque no aprobaban su política.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 8 (PNV 3, EA 2, PSE-EE (PSOE) 3)
Votos en contra: 2 (IU/EB-ARALAR)
Abstención: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

7.7.7.7.---- Incorporación de gastos del 2010 al presupuesto del 2011. Incorporación de gastos del 2010 al presupuesto del 2011. Incorporación de gastos del 2010 al presupuesto del 2011. Incorporación de gastos del 2010 al presupuesto del 2011.

Propuesta

Durante el año 2010 se produjeron gastos sin consignación presupuestaria en algunas partidas.

Antes de proceder al cierre del año 2010, se procedió a subsanar en la medida de lo posible estos
rebasamientos, retirando de la Contabilidad facturas por importe de 94.443,19 euros.

A la hora de financiar la incorporación de estos gastos al Presupuesto de 2011 existen tres
posibilidades:

1.- aumentar los créditos de las partidas de 2011 en la misma medida que los gastos que tienen que
incorporar.

2.- exigir a los responsables de las partidas que van a asumir los gastos de 2010 que anulen gastos
previstos para 2011 en la misma medida que los gastos de 2010 que se tienen que incorporar.

 33

3.- combinar ambas posibilidades en función del grado de voluntariedad en el gasto realizado.

Existe urgencia en la aprobación de este tema, pues las facturas están sin pagar.

De acuerdo con lo establecido en el art. 34 de la Norma Foral 21 / 2003, de 19 de diciembre,
Presupuestaria de las Entidades Locales de Gipuzkoa, una vez analizado el tema en la Comisión de
Asuntos del Pleno del día 16 de marzo de 2011, se somete al Pleno la aprobación del siguiente

PROYECTO DE ACUERDO

Aprobar la incorporación al Presupuesto del año 2011 de gastos del año 2010 por importe de
94.443,19 euros.

Aprobar el expediente nº 1 de créditos adicionales en el Presupuesto de 2011 por importe de
94.443,19 euros para financiar la incorporación de dichos gastos.

Mayoría necesaria para la adopción de la propuesta: simple.

 Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcade

Explica que la incorporación de los gastos supone un total de 94.000.-€ de facturas sin crédito en el
año 2010.

Sr.Asenjo

Dice que en la Comisión de Asuntos para Pleno solicitó una serie de aclaraciones.

Sr.Interventor

Le contesta que hace algunos días le dejó la información que solicitó.

Sr.Asenjo

Señala que no están de acuerdo con la propuesta.

Sr.Gonzalez

Solicita al Sr.Interventor que le explique en qué consiste el mecanismo de la incorporación de gastos
de un ejercicio a otro.

 34

Sr.Interventor

Le responde que supone traer gastos del 2010 al 2011 y que van contra el remanente de tesorería.
El remanente es de unos 500.000.-€ aproximadamente.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 6 (PNV 3, PSE-EE (PSOE) 3,)
Votos en contra: 0
Abstenciones: 4 (2 IU-EB/ARALAR, EA 2)

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

8888....---- Trasmisión de propiedad del Ayuntamiento a la sociedad Ordizia Lantzen S.A.Trasmisión de propiedad del Ayuntamiento a la sociedad Ordizia Lantzen S.A.Trasmisión de propiedad del Ayuntamiento a la sociedad Ordizia Lantzen S.A.Trasmisión de propiedad del Ayuntamiento a la sociedad Ordizia Lantzen S.A.

Propuesta

El Ayuntamiento Pleno en sesión ordinaria celebrada el día 29 de mayo de 2008, encomendó a la
Sociedad Ordizia Lantzen S.A., la promoción y el desarrollo de la urbanización y viviendas del área
de San Juan.

En dicho acuerdo se transmitió a la Sociedad, vía ampliación de capital las parcelas resultantes del
proyecto de reparcelación de dicho ámbito, propiedad del Ayuntamiento de Ordizia, procedentes de
las parcelas aportadas así como las resultantes de la cesión del 10%.

La Sociedad Municipal Ordizia Lantzen S.A. va a iniciar la construcción de 6 viviendas de tipología
residencial en la parcela A.30.7. del A.I.U 22 San Juan. La citada parcela es propiedad en un 40,94%
del Ayuntamiento de Ordizia en virtud de la reparcelación del área.

Con el dictamen favorable de la Comisión de Asuntos para Pleno de fecha 16 de marzo de 2011, se
propone la adopción del siguiente

PROYECTO DE ACUERDO

1.- Transmitir a la Sociedad Municipal Ordizia Lantzen S.A. la propiedad de la parcela A.30.7.
mediante ampliación de capital de dicha sociedad.

 35

2.- El capital social de la entidad Ordizia Lantzen S.A., de la cual es único socio el
Ayuntamiento de Ordizia, se ampliará en NOVENTA Y TRES MIL SEISCIENTOS CUARENTA Y
UNO EUROS CON DIEZ CENTIMOS (93.641,10.-€) mediante la emisión de QUINCE MIL
QUINIENTAS CINCUENTA Y CINCO (15.555.) acciones de una serie única, numeradas
correlativamente del TRESCIENTOS OCHENTA Y SEIS MIL OCHOCIENTOS OCHENTA
(386.880) al CUATROCIENTOS DOS MIL CUATROCIENTOS TREINTA Y CUATRO (402.434),
ambas inclusive.

3.- Suscribir por el Ayuntamiento de Ordizia, total e íntegramente, todo el capital ampliado
mediante la aportación de la propiedad del 40.94% de la parcela A.30.7. del proyecto de
reparcelación del AIU 22 perteneciente al Ayuntamiento de Ordizia, cuyo datos de inscripción
registral es:

Parcela a 30.7

Registro de la Propiedad nº.2 de Tolosa

Tomo: 2.190
Libro: 157
Folio: 129
Finca: 8.288.
Inscripción: 1ª de adjudicación en la Reparcelación.

Para la valoración de la Parcela, y a los efectos de la ampliación de capital el Registro
Mercantil de Gipuzkoa ha designado a SERVATAS S.A. el informe de tasación de la parcela
que arroja el siguiente importe:

DOSCIENTOS VEINTIOCHO MIL SETECIENTOS VEINTINUEVE EUROS CON VEINTISEIS
CENTIMOS (228.729,26.-€), siendo el valor total del 40,94% de la citada parcela propiedad del
Ayuntamiento a transmitir a Ordizia Lantzen S.A., NOVENTA Y TRES MIL SEISCIENTOS
CUARENTA Y UN MIL EUROS CON SETENTA Y SEIS (93.641,76.-€).

El valor de la transmisión a efectos de la ampliación de capital se establece por lo tanto en
NOVENTA Y TRES MIL SEISCIENTOS CUARENTA Y UN MIL EUROS CON SETENTA Y SEIS
(93.641,76.-€).

4.- Autorizar a Dn.José Miguel Santamaría Ezeiza como Alcalde-Presidente de este
Ayuntamiento a comparecer ante notario y elevar a escritura pública la ampliación de capital
establecida en los puntos 1 y 2 de este acuerdo, mediante la transmisión del porcentaje de la
parcela señalada en el número 3.I

Mayoría necesaria para la adopción de la propuesta: absoluta.

 36

Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Informa de que el Ayuntamiento es propietario del 40,94% de una parcela en San Juan y que lo que
se propone es transmitir la titularidad de la misma a la Sociedad Municipal Ordizia Lantzen S.A. cuyo
objeto es la promoción de viviendas.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 10 (PNV 3, PSE-EE (PSOE) 3, IU-EB/ARALAR 2, EA 2)
Votos en contra: 0
Abstenciones: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

9.9.9.9.---- Aprobación inicial de las bases reguladoras para la concesión de subvenciones Aprobación inicial de las bases reguladoras para la concesión de subvenciones Aprobación inicial de las bases reguladoras para la concesión de subvenciones Aprobación inicial de las bases reguladoras para la concesión de subvenciones

al euskera.al euskera.al euskera.al euskera.

Propuesta.

El artículo 25 de la Ley 7/85, Reguladora de las Bases de Régimen Local, atribuye a los municipios,
dentro del ámbito de sus competencias, la promoción toda clase de actividades y prestar cuantos
servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal.

El artículo 28 de dicha Ley permite a los municipios realizar actividades complementarias de las
propias de otras Administraciones públicas y, en particular las relativas a la educación y la cultura.
Para la satisfacción de las necesidades y aspiraciones de los ciudadanos, el municipio dispone de
diversos medios, siendo una de ellas la actividad de fomento que se realiza a través de las
subvenciones.

El régimen jurídico de las subvenciones que otorgan las Administraciones Públicas viene regulado
en la Ley 38/2003 de 17 de noviembre, General de Subvenciones.

El artículo 17.2 de la citada Ley establece que las bases reguladoras de las subvenciones de las
corporaciones locales se deberán aprobar a través de una ordenanza.

 37

Conforme establece el artículo 22. 2 d) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del
Régimen Local, corresponde al Pleno del Ayuntamiento la aprobación de ordenanzas.

Atendiendo a lo que dispone su artículo 49, la aprobación de las Ordenanzas locales se ajustará al
siguiente procedimiento:

a) Aprobación inicial por el Pleno.
b) Información pública y audiencia a los interesados por el plazo mínimo de treinta días para la
presentación de reclamaciones y sugerencias.
c) Resolución de todas las reclamaciones y sugerencias presentadas dentro del plazo y
aprobación definitiva por el Pleno.

En el caso de que no se hubiera presentado ninguna reclamación o sugerencia, se entenderá
definitivamente adoptado el acuerdo hasta entonces provisional.

A la vista de lo expuesto, se propone el siguiente

PROYECTO DE ACUERDO

1.- Aprobar inicialmente las bases reguladoras para otorgar subvenciones del área de euskera
durante el año 2011

2.- Someter las bases a información pública en el Tablón de Anuncios y Boletín Oficial de
Gipuzkoa por un plazo de 30 días, dando audiencia a los interesados para la presentación de
reclamaciones y sugerencias que serán resueltas por la Corporación. En el supuesto de que
no hubiera reclamaciones, se considerará las bases aprobadas definitivamente sin necesidad
de nuevo acuerdo.

Mayoría necesaria para la adopción de la propuesta: Simple.

 Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Informa de que aunque desde hace algún tiempo se está trabajando por los servicios jurídicos la
regulación de una Ordenanza General de Subvenciones del Ayuntamiento, se ha estimado oportuno
aprobar para este año las subvenciones dirigidas a actividades que promocionen el euskera.

Se ha refundido todo lo referente a las subvenciones en materia del euskera y por lo tanto la
Ordenanza contiene varios anexos: comerciantes, jubilados, asociaciones y entidades y
subvenciones individuales a particulares para el aprendizaje del euskera.

Tras la aprobación inicial se publicará en el BOG y habrá una fase de exposición pública para la
formulación de alegaciones, antes de su aprobación definitiva.

 38

Sr.Leunda

Señala como ya lo ha hecho en otras ocasiones, que el aprendizaje del euskera debería de ser
gratuito.

Cree que la propuesta debería contemplar una subvención del 100% para desempleados y jubilados
y del 50% para el resto y requerir no solo la asistencia a los cursos sino la consecución del éxito y
avance en el aprendizaje. Al que realiza realmente el esfuerzo hay que ofrecerle más ayuda que la
que se da ahora y rebajar la misma al que no supere los pasos previstos.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 8 (PNV 3, PSE-EE (PSOE) 3, EA 2)
Votos en contra: 0
Abstenciones: 2 (IU-EB/ARALAR)

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación por parte del Sr.Alcalde se da cuenta del siguiente punto.

10.10.10.10.---- Compatibilidad para el ejercicio de actividad privada del TAG Compatibilidad para el ejercicio de actividad privada del TAG Compatibilidad para el ejercicio de actividad privada del TAG Compatibilidad para el ejercicio de actividad privada del TAG

Propuesta.

Se da cuenta de la instancia presentada por D. Jon Amondarain Ayerbe, nombrado el día 1 de julio
de 2009 funcionario interino para ocupar la plaza de Técnico de Administración General, de
compatibilidad para el ejercicio de la actividad privada.

Se da cuenta del informe de la Secretaria de fecha 21 de marzo de de conformidad a la
compatibilidad solicitada de acuerdo a los artículos 11 al 15 de la Ley 53/84 de 26 de diciembre, de
Incompatibilidades del Personal al servicio de las Administraciones Públicas que regulan el ejercicio
de actividades privadas por parte de los empleados públicos.

Corresponde al pleno el reconocimiento de dicha compatibilidad.

Con el dictamen favorable de la Comisión de Asuntos para Pleno de fecha 16 de marzo de 2011, se
propone la adopción del siguiente

PROYECTO DE ACUERDO

 39

Reconocer a D. Jon Amondarain Ayerbe, funcionario interino que ocupa la plaza de Técnico
de Administración General de este Ayuntamiento con los límites y condicionantes señalados
en el informe jurídico.

Mayoría necesaria para la adopción de la propuesta: Simple.

Debate

Abierto el turno de intervenciones por parte del Sr.Alcalde se producen las que sucintamente a
continuación se recogen:

Sr.Alcalde

Explica que el Sr.Jon Amondarain, funcionario interino que ocupa el puesto de TAG del
Ayuntamiento, quiere colegiarse en el Colegio de Abogados para el ejercicio de la abogacía y solicita
por ello se le reconozca la compatibilidad.

Sr.Asenjo

Señala que en los últimos años se nos han marchado 3 o 4 técnicos válidos y que cree que se debe
a algo. Habría que hacer una autocrítica y analizar a que puede deberse.

Cree que el Sr.Amondarain es un profesional muy competente.

Sr.Gonzalez

Piensa que precisamente el reconocer la compatibilidad que solicita el funcionario es positivo para
mantener a los técnicos en sus puestos de trabajo.

Votación

Realizada la votación ofrece ésta los siguientes resultados:

Votos a favor: 9 (PNV 2, PSE-EE (PSOE) 3, EA 2, IU-EB/ARALAR 2)
Votos en contra: 0
Abstenciones: 0

Declara en consecuencia el Sr.Alcalde estimada la proposición presentada.

A continuación se da cuenta del siguiente punto.

 40

11111111....---- Ruegos y preguntas Ruegos y preguntas Ruegos y preguntas Ruegos y preguntas

El Sr.Leunda pregunta si definitivamente se sabe la cantidad de la partida destinada a la
Cooperación al Desarrollo. Se le contesta que en la partida 481 “organos de gobierno” viene
reflejada dicha cantidad.

El Sr.Leunda afirma que el 1% de los gastos corrientes son unos 129.000.-€

El Sr.Interventor le contesta que el 1% no es sobre los gastos corrientes sino de ingresos corrientes.

Quizás no se llega con exactitud. Aproximadamente el 1% supondría unos 102.000.-€, pero en los
ingresos corrientes se computan cantidades que no son habituales.

.

El Sr.Leunda pregunta sobre la cantidad que se le aporta a le Escuela Infantil.

El Sr.Interventor le contesta que la aportación que se realiza es para hacer frente al déficit para
mantenimiento del equilibrio financiero.

Hace 2 años se hizo un estudio de viabilidad económica y por ello habría que revisar y analizar el
tema para ver como está ahora ese equilibrio.

El Sr.Leunda señala que no se están cumpliendo las condiciones de los pliegos económico-
administrativos de la adjudicación y por lo tanto del contrato firmado. Cree que podría hablarse de
prevariación y el tema le parece serio.

En el presupuesto para el 2011 aparece una aportación de 89.000.-€, cuando ésta según contrato no
podría ser superior a 35.000.-€. Desde luego no sabe si es prevariación pero el tema le parece serio.

En su momento, su grupo lo advirtió y no se les escuchó y ahora surgen los problemas.

Pregunta a la Sra.Secretaria sobre el tema. Esta le responde que las condiciones del contrato no se
pueden alterar salvo que se produzca un desequilibrio financiero sobrevenido por causas imprevistas
y no imputables al adjudicatario.

.

El Sr.Asenjo quiere denunciar que el arquitecto municipal con una jornada del 75% (ellos han
solicitado en más de una ocasión que debería ser el 100%) y el Encargado Electricista están
realizando trabajos en Majori Kiroldegia S.L. Pregunta si esto es legal, y por quién tienen que ser
ordenados pues el Técnico de Deportes están dando las ordenes.

La Sra.Secretaria le responde.

.

 41

El Sr.Pedro Irastorza, representante de la Junta de Personal y presente en el Pleno se dirige a la
corporación diciendo que cree que habría que hablar y tratar el tema de la valoración de Puestos de
Trabajo, de la retroactividad de la misma y del Decreto del Gobierno para la consecución de la
reducción del déficit público.

Indica que no van a presionar, de momento, con el tema pues consideran que tras el escrito dirigido
a los grupos políticos, la cosa va por buen camino.

.

El Sr.Alfonso Valero, representante de la Junta de Personal y presente en el Pleno, hace alusión a la
moción aprobada por el pleno sobre trabajos a beneficio de la Comunidad y sustitutiva de penas
privativas de libertad. Cree que sobre los trabajadores de la calle es sobre los que más repercute el
tema y no están de acuerdo con la medida.

Cree que convendría analizar el tema seriamente.

El Sr.Dubreuil le contesta que precisamente la moción aprobada es para eso, para regular la forna
en que deben prestarse esos trabajos.

Y no habiendo más asuntos que tratar, el Sr. Alcalde levanta la sesión, de la que se extiende la
presente, de todo lo cual, yo la Secretaria Accidental, certifico.

