
BIZKAIKO ALDIZKARI OFIZIALA
BOLETIN OFICIAL DE BIZKAIA

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12273 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Laburpena / Sumario

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa / Administración Foral del Territorio Histórico de Bizkaia

12275
12275

12275

12276
12276

12278

12279

12280

12281
12281

12281

Ahaldun Nagusia
Ahaldun Nagusiaren 74/2014 FORU DEKRETUA, maiatzaren
21ekoa, Kulturako foru diputatuaren ordezkapena xedatzen duena.

Herri Lan eta Garraio Saila
2639/2014 FORU AGINDUA, maiatzaren 22koa, Herri Lan eta
Garraio saileko foru diputatuarena; honen bidez Orduñako udal
mugartean kokatuta dagoen «A-625 errepidea, 359,650 k.p.ren
(Amurrioko ekialdeko saihesbidearen hasiera) eta 354,22 k.p.ren
artean (Bizkaiko probintziarekiko muga) gaitzeko trazadura
aldaraziaren proiektua» betearazteak ukitzen dituen ondasun eta
eskubideen zerrendaren jendaurreko informazioari ekitea ebatzi
duena.

Lehendakaritza Saila
Zerbitzu-kontratu baten lizitazio-iragarkia: Bizkaiko Lurralde
Historikoko herri-onurako mendietan udan sastrakak kentzea eta
baso-lanak egitea

Zerbitzu-kontratu baten lizitaziorako iragarkia: Bizkaiko Lurralde
Historikoko ondareko mendietan udan sastrakak kentzea eta baso-
lanak egitekoa.

Deialdi ezberdinetako agindeiak HAAJ eta Administrazio Prozedura
Erkideari buruzko Legeko 71. artikulua (Enpresako osasun
laguntzaile teknikoa-erizaintzako unibertsitate diplomaduna).

Bizkaiko Foru Aldundiaren erabakia, 2014ko maiatzaren 6koa,
zeinaren bidez zuzenbidean erabat deuseztzat jotzen baita
1014/2007 Foru Agindua, merezimendu-lehiaketaren bidez zenbait
lanpostu adjudikatu zituena, José Luis Cubería Martínez jaunari
adjudikatu zitzaion 4028 lanpostuko —Su-itzaltze Zerbitzuko
kaboa— 007 dotazioari dagokionez.

Gizarte Ekintza Saila
Apirilaren 22ko 22387/2014 Foru Aginduaren jakinarazpenari
dagokion iragarkia.

Maiatzaren 12ko 24544/2014 Foru Aginduaren jakinarazpenari
dagokion iragarkia.

Diputado General
DECRETO FORAL del Diputado General 74/2014, de 21 de mayo,
por el que se dispone la sustitución de la diputada foral de Cultura.

Departamento de Obras Públicas y Transportes
ORDEN FORAL 2639/2014, de 22 de mayo, de la diputada foral del
departamento de Obras Públicas y Transportes, por la que se
resuelve someter a información pública la relación de bienes y
derechos afectados por la ejecución del «Proyecto de trazado
modificado de acondicionamiento de la carretera A-625, entre el
p.k. 359,650 (inicio de la variante este de Amurrio) y el p.k. 354,22
(límite de provincia con Bizkaia)», sitos en el término municipal de
Urduña/Orduña.

Departamento de Presidencia
Anuncio de licitación del contrato servicios de desbroces de verano
y trabajos silvícolas en montes de utilidad pública del Territorio
Histórico de Bizkaia.

Anuncio de licitación del contrato de servicios de desbroces de
verano y trabajos silvícolas en montes patrimoniales del Territorio
Histórico de Bizkaia.

Requerimientos artículo 71 de la LRJAP y del Procedimiento
Administrativo Común de diversas convocatorias (Ayudante técnica o
técnico sanitario-diplomado o diplomada universitaria en enfermería
de empresa).

Acuerdo de la Diputación Foral de Bizkaia de fecha 6 de mayo de
2014 por el que se declara la nulidad de pleno derecho de la Orden
Foral 1014/2007, por el que se adjudican puestos de trabajo por el
sistema de Concurso de Méritos, respecto a la adjudicación
realizada a don José Luis Cubería Martínez del puesto número 4028
cabo del Servicio de Extinción de Incendios, dotación número 007.

Departamento de Acción Social
Anuncio de notificación de Orden Foral 22387/2014 de 22 de abril.

Anuncio de notificación de Orden Foral 24544/2014 de 12 de mayo.

Foru Aldundia / Diputación Foral

Foru Enpresak eta Foru Erakundeak / Empresas y Organismos Forales

Instituto Foral de Asistencia Social de Bizkaia (IFAS)
Anuncio de licitación del contrato de servicio de limpieza general
para diversos centros del IFAS para el ejercicio 2015.

Anuncio de licitación del contrato de suministro de vestuario laboral
y calzado de uso profesional para los centros del IFAS para el
ejercicio 2014.

12281
12281

12283

Bizkaiko Gizarte Urgazpenerako Foru Erakundea (GUFE)
Kontratu baten lizitaziorako iragarkia: 2015eko ekitaldian GUFEko
hainbat zentrotan garbiketa orokorra egiteko zerbitzu-kontratua.

GUFEko zentroak 2014an lanerako jantziez eta erabilera
profesionaleko oinetakoez hornitzeko kontratuaren lizitazioari
buruzkoa. Kontratu baten lizatazio iragarkia. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12274 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Departamento de Empleo y Políticas Sociales
Agencia Vasca del Agua

12533
12535

Enplegu eta Gizarte Politiketako Saila
Ur Agentzia

III. Atala / Sección III

Euskal Autonomia Erkidegoko Administrazioa / Administración Autonómica del País Vasco

IV. Atala / Sección IV

Estatuko Administrazio Orokorra / Administración General del Estado

Ministerio de Agricultura, Alimentación y Medio Ambiente
Ministerio de Empleo y Seguridad Social

12536
12536

V. Atala / Sección V

Justizi Administrazioa / Administración de Justicia

Juzgado de lo Social número 1 de Bilbao (Bizkaia)
Juzgado de lo Social número 3 de Bilbao (Bizkaia)
Juzgado de lo Social número 4 de Bilbao (Bizkaia)
Juzgado de lo Social número 5 de Bilbao (Bizkaia)
Juzgado de lo Social número 6 de Bilbao (Bizkaia)
Juzgado de lo Social número 8 de Bilbao (Bizkaia)
Juzgado de lo Social número 9 de Bilbao (Bizkaia)
Juzgado de lo Social número 10 de Bilbao (Bizkaia)
Juzgado de lo Social número 1 de Murcia
Juzgado de Instrucción número 3 de Bilbao (Bizkaia)

12536
12537
12538
12541
12542
12542
12543
12544
12548
12548

II. Atala / Sección II

Bizkaiko Lurralde Historikoko Toki Administrazioa / Administración Local del Territorio Histórico de Bizkaia

12285
12306
12306
12468
12468
12483
12491
12491
12503
12504
12504
12507
12509
12512
12513
12515
12515
12516
12519
12521
12521
12533

Bilboko Udala
Muruetako Udala
Basauriko Udala
Abanto-Zierbenako Udala
Durangoko Udala
Erandiko Udala
Arantzazuko Udala
Barakaldoko Udala
Sondikako Udala
Gautegiz Arteagako Udala
Santurtziko Udala
Galdakaoko Udala
Ermuko Udala
Getxoko Udala
Ibarrangeluko Udala
Loiuko Udala
Abanto-Zierbenako Udala
Derioko Udala
Orozkoko Udala
Trapagarango Udala
Bilbao-Bizkaiako Ur-Partzuergoa
Bilbao Ekintza, E.P.E.L.

Ayuntamiento de Bilbao
Ayuntamiento de Murueta
Ayuntamiento de Basauri
Ayuntamiento de Abanto y Ciérvana
Ayuntamiento de Durango
Ayuntamiento de Erandio
Ayuntamiento de Arantzazu
Ayuntamiento de Barakaldo
Ayuntamiento de Sondika
Ayuntamiento de Gautegiz Arteaga
Ayuntamiento de Santurtzi
Ayuntamiento de Galdakao
Ayuntamiento de Ermua
Ayuntamiento de Getxo
Ayuntamiento de Ibarrangelu
Ayuntamiento de Loiu
Ayuntamiento de Abanto y Ciérvana
Ayuntamiento de Derio
Ayuntamiento de Orozko
Ayuntamiento de Valle de Trápaga
Consorcio de Aguas de Bilbao-Bizkaia
Bilbao Ekintza, E.P.E.L.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12275 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Ahaldun Nagusia

Ahaldun Nagusiaren 74/2014 FORU DEKRETUA, maiatzaren
21ekoa, Kulturako foru diputatuaren ordezkapena xeda-
tzen duena.

Bizkaiko Kondaira Lurraldeko Foru Erakundeen Hautapen, Anto-
laketa, Erregimen eta Funtzionamenduari buruzko otsailaren 13ko
3/1987 Foru Arauko 27-2.6 artikuluan xedatutakoaren arabera, hau

XEDATZEN DUT:

Miren Josune Ariztondo Akarregi Kultura Saileko foru diputa-
tua ez dagoen bitartean, maiatzaren 27tik ekainaren 6ra —egun
biak barne—, Iosu Madariaga Garamendi Ingurumen Saileko foru
diputatua arduratuko da haren eginkizunez.

Bilbon, 2014ko maiatzaren 21ean.
Ahaldun Nagusia,

JOSÉ LUIS BILBAO EGUREN

(I-959)

•
Herri Lan eta Garraio Saila

2639/2014 FORU AGINDUA, maiatzaren 22koa, Herri Lan
eta Garraio saileko foru diputatuarena; honen bidez
Orduñako udal mugartean kokatuta dagoen «A-625 erre-
pidea, 359,650 k.p.ren (Amurrioko ekialdeko saihesbide-
aren hasiera) eta 354,22 k.p.ren artean (Bizkaiko probin-
tziarekiko muga) gaitzeko trazadura aldaraziaren proiektua»
betearazteak ukitzen dituen ondasun eta eskubideen
zerrendaren jendaurreko informazioari ekitea ebatzi due-
na.

Gaurko eguna, Sail honek, bere xedapenezko zatia hurrengoa
argitaratzen den Foru Agindua hartu izan du:

«Lehena: Desjabetzeko espedientea hasi aurretik, Orduñako
udal mugartean kokatuta dagoen “A-625 errepidea, 359,650
k.p.ren (Amurrioko Ekialdeko Saihesbidearen hasiera) eta 354,22
k.p.ren artean (Bizkaiko probintziarekiko muga) gaitzeko trazadu-
ra aldaraziaren proiektua” betearazteak ukitzen dituen ondasun eta
eskubideen zerrendaren jendaurreko informazioan jartzea ebatzi
da; eragiketa hori 1954ko abenduaren 16ko Nahitaezko Desjabe-
tzeari buruzko Legearen 17.2 eta 19.2 artikuluetan aurrez ikusi diren
ondorioetarako, hau da, pertsona interesdunak zehazteko zerren-
daren balizko okerrak zuzentzearen bidez, burutu da. Izan ere, badu-
te horretarako hamabost laneguneko epe bat, zenbatzeko dena Biz-
kaiko Aldizkari Ofizialean eta Lurraldeko bi egunkaritan argitaratzen
den egunaren biharamunetik hasita.

Arestian aipatu den epe horren barruan interesdunek idatziz
adierazi ahal izango dituzte egokitzat jotzen dituzten alegazioak Sail
honetako bulegoetan, Bilboko Lersundi kaleko, 9, 7.ean, ondasu-
nak eta eskubideak harremantzerakoan edo okupazioari hala fun-
tsako nola formazko arrazoiengatik aurka egiteko eskubideetan ger-
tatutako ustezko akatsak ongitzeko.

Bizkaiko Lurralde Historikoari dagokionez, erakunde honen
Gobernu Kontseiluak 2014ko maiatzaren 6an egin zuen bileran har-
tu zuen erabakiaren bidez onetsi egin da aipatu den proiektu hori;
horren ondorioz desjabetzapenaren helburuen erabilgarritasun publi-
koaren, aldi baterako okupazioaren eta zortasunen ezarpenen edo

Diputado General

DECRETO FORAL del Diputado General 74/2014, de 21
de mayo, por el que se dispone la sustitución de la dipu-
tada foral de Cultura.

De conformidad con lo dispuesto en el artículo 27-2. 6.o, de la
Norma Foral 3/1987, de 13 de febrero, sobre Elección, Organiza-
ción, Régimen y Funcionamiento de las Instituciones Forales del
Territorio Histórico.

DISPONGO:

Que, durante la ausencia de la diputada foral del Departamento
de Cultura, Ilma. Sra. doña Miren Josune Ariztondo Akarregi, del
27 de mayo al 6 de junio, ambos inclusive, se encargue de sus fun-
ciones el diputado foral del Departamento de Medio Ambiente, Ilmo.
Sr. don Iosu Madariaga Garamendi.

En Bilbao, a 21 de mayo de 2014.
El Diputado General,

JOSÉ LUIS BILBAO EGUREN

(I-959)

•
Departamento de Obras Públicas y Transportes

ORDEN FORAL 2639/2014, de 22 de mayo, de la diputa-
da foral del departamento de Obras Públicas y Transportes,
por la que se resuelve someter a información pública la
relación de bienes y derechos afectados por la ejecución
del «Proyecto de trazado modificado de acondicionamiento
de la carretera A-625, entre el p.k. 359,650 (inicio de la
variante este de Amurrio) y el p.k. 354,22 (límite de pro-
vincia con Bizkaia)», sitos en el término municipal de Urdu-
ña/Orduña.

En el día de hoy este Departamento ha adoptado la Orden Foral
cuya parte dispositiva a continuación se publica:

«Primero: Con carácter previo al inicio del expediente expro-
piatorio, se resuelve someter a información pública la relación de
bienes y derechos afectados sitos en Urduña/Orduña afectados por
el “Proyecto de trazado modificado de acondicionamiento de la carre-
tera A-625, entre el p.k. 359,650 (inicio de la variante Este de Amu-
rrio) y el p.k. 354,22 (límite de provincia con Bizkaia)”, a los efec-
tos previstos los artículos 17 y 19 de la Ley de Expropiación Forzosa
de 16 de diciembre de 1954 y 56.1 de su Reglamento, disponien-
do a tal fin de un plazo de quince días hábiles a contar desde el
siguiente a la publicación en el “Boletín Oficial de Bizkaia” y en dos
diarios del Territorio.

Durante el referido plazo las personas interesadas podrán formu-
lar por escrito en las oficinas de este Departamento, sitas en Bil-
bao, Lersundi, 9, 7.º, las alegaciones que estimen pertinentes al
objeto de subsanar los posibles errores padecidos al relacionar los
bienes y derechos que se afectan u oponerse por razones de fon-
do o forma a la ocupación.

En lo afectante al Territorio Histórico de Bizkaia, el proyecto
fue definitivamente aprobado por Acuerdo de esta Institución adop-
tado en sesión celebrada el 6 de mayo de 2014, entendiéndose
implícita la declaración de utilidad pública a los fines de expropia-
ción, de ocupación temporal y de imposición o modificación de ser-

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa
Administración Foral del Territorio Histórico de Bizkaia

Foru Aldundia / Diputación Foral

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12276 — BOB núm. 100. Miércoles, 28 de mayo de 2014

aldaketen adierazpena egin behar da, hau da, Bizkaiko errepide-
ei buruzko martxoaren 24ko 2/2011 Foru Arauko 18. artikuluak eza-
rri duenaren itzalpean.

Bigarrena: Foru agindu hau jakinaraztea interesdunei eta Urdu-
ña/Orduñako udalari, jendaurreko informazioko epean zehar ebaz-
pen hau jendaurrera atera dezan iragarki-taulan».

Bilbon, 2014ko maiatzaren 22an.
Herri Lan eta Garrioen foru diputatua,

ITZIAR GARAMENDI LANDA

vidumbres al amparo de lo previsto en el artículo 18 de la Norma
Foral número 2/2011, de 24 de marzo, de Carreteras de Bizkaia.

Segundo: Notificar la presente orden foral a las personas inte-
resadas y al Ayuntamiento de Urduña/Orduña a fin de que duran-
te el plazo de información pública se exponga la presente resolu-
ción en el tablón de anuncios».

En Bilbao, a 22 de mayo de 2014.
La diputada foral de Obras Públicas y Transportes,

ITZIAR GARAMENDI LANDA

PROIEKTUA / PROYECTO

A-625 ERREPIDEA, 359,650 K.P.REN (AMURRIOKO EKIALDEKO SAIHESBIDEAREN HASIERA) ETA 354,22 K.P.REN ARTEAN
(BIZKAIKO PROBINTZIAREKIKO MUGA) GAITZEKO TRAZADURA ALDARAZIAREN PROIEKTUA

PROYECTO DE TRAZADO MODIFICADO DE ACONDICIONAMIENTO DE LA CARRETERA A-625, ENTRE EL P.K. 359,650
(INICIO DE LA VARIANTE ESTE DE AMURRIO) Y EL P.K. 354,22 (LÍMITE DE PROVINCIA CON BIZKAIA)

UDAL MUGARTEA / TÉRMINO MUNICIPAL: URDUÑA/ORDUÑA

Desjabetzapena Beh. Bet. Aldi Baterako Katastroko Datuak
Finka zk. Titularraren izen eta helbidea Azalera Zortasuna Atzematea

m2-tan m2-tan m2-tan Poligonoa Etxadia Partzela

Expropiación Servidumbre Ocupación Datos Catastrales
N.º Finca Nombre y domicilio del titular Superficie de paso temporal

m2 m2 m2 Polígono Manzana Parcela

0001/0 ALBERTO AGUIRRE VICENTE 5.163,50 52,00 53,00 014 — 012 00
JOSÉ LUIS AGUIRRE ARANA
LUCIANO CUADRA FURUNDARENA
MARÍA ARANZAZU AGUIRRE VICENTE
MARÍA BEGOÑA AGUIRRE VICENTE
MARÍA ICIAR AGUIRRE VICENTE
Notif : ARANTZA AGUIRRE VICENTE
SAN LORENZO, 1, 2.º I, 20560-OÑATI (GIPUZKOA)

0002/0 DOLORES TOREA AUTÓN 122,00 — — 014 — 006 00
Notif.: MARÍA DOLORES TOREA AUTÓN
BURGOS, 20, 3.º B, 48460-URDUÑA/ORDUÑA (BIZKAIA)

0003/0 AYUNTAMIENTO DE URDUÑA/ORDUÑA 379,00 — — 015 — 005 00
Notif.: FORU PLAZA, 1, 48460-URDUÑA/ORDUÑA (BIZKAIA)

0004/0 JOSÉ RAMÓN ARANA LLANO 402,00 — — 015 — 002 00
MARÍA CARMEN APODACA ARANA
RAIMUNDO ARANA LLANO
Notif.: MARÍA CARMEN APODACA ARANA
BARRIA, 23, 48460-URDUÑA/ORDUÑA (BIZKAIA)
JOSÉ ANTONIO APODACA ARANA
Notif.: CASERÍO MONTALEÓN, 1, 48460-URDUÑA/ORDUÑA (BIZKAIA)
SANTIAGO APODACA MARQUINA
Notif.: AVDA. OTXOMAIO, 15, 1.º C, 48460-URDUÑA/ORDUÑA (BIZKAIA)

0005/0 AYUNTAMIENTO DE URDUÑA/ORDUÑA 87,00 — — 014 — —
Notif.: FORU PLAZA, 1, 48460 URDUÑA/ORDUÑA (BIZKAIA)

(I-946)

— • —
Lehendakaritza Saila

Zerbitzu-kontratu baten lizitazio-iragarkia: Bizkaiko Lurral-
de Historikoko herri-onurako mendietan udan sastrakak
kentzea eta baso-lanak egitea

1. Erakunde adjudikatzailea

Datu orokorrak eta informazioa eskuratzeko datuak:

a) Erakundea: Bizkaiko Foru Aldundia.

b) Espedientea izapidetzen duen bulegoa: Kontratazio Zer-
bitzua.

c) Dokumentazioa eta informazioa eskuratzeko:

1) Bulegoa: Kontratazio Zerbitzua.

2) Helbidea: Kale Nagusia, 25.

3) Herria eta posta kodea: Bilbo, 48009.

4) Telefonoa: 944 066 286.

5) Telefaxa: 944 067 819.

6) Posta elektronikoa: contratacionsuministros@biz-
kaia.net.

Departamento de Presidencia

Anuncio de licitación del contrato servicios de desbro-
ces de verano y trabajos silvícolas en montes de utilidad
pública del Territorio Histórico de Bizkaia.

1. Entidad adjudicadora

Datos generales y datos para la obtención de la información:

a) Organismo: Diputación Foral de Bizkaia.

b) Dependencia que tramita el expediente: Servicio de Con-
tratación.

c) Obtención de documentación e información:

1) Dependencia: Servicio de Contratación.

2) Domicilio: Gran Vía, 25.

3) Localidad y código postal: Bilbao-48009.

4) Teléfono: 944 066 286.

5) Telefax: 944 067 819.

6) Correo electrónico: contratacionsuministros@biz-
kaia.net. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12277 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7) Kontratatzailearen profilaren Interneteko helbidea:
www.bizkaia.net/kontratupublikoak.

8) Agiriak eta informazioa eskuratzeko azken eguna:
Eskaintzak jasotzeko azken eguna.

d) Espediente zenbakia. 2014/009/072/02.

2. Kontratuaren xedea

a) Mota: Zerbitzuak.

b) Deskripzioa: Bizkaiko Lurralde Historikoko herri-onurako
mendietan udan sastrakak kentzea eta baso-lanak egitea.

c) Loteka banatuta eta lote kopurua/unitate kopurua: Bai, 4.

d) Zerbitzua egin/emateko lekua:

1) Helbidea: Bizkaia.

e) Zerbitzua egiteko edo emateko epea: Ikusi administrazio-
klausula zehatzen pleguak.

f) Luzapenik onartzea: Ez.

g) Esparru-akordioa ezartzea (hala badagokio): Ez.

h) Erosteko sistema dinamikoa (hala badagokio): Ez.

i) CPV (nomenklatura-erreferentzia): 77312000-0.

3. Tramitazioa eta prozedura:

a) Tramitazioa: Arrunta.

b) Prozedura: Irekia.

c) Enkante elektronikoa: Ez.

d) Adjudikazio-irizpideak: Preziorik baxuena.

4. Kontratuaren balio zenbatetsia

— 165.510,73 euro.

5. Lizitaziorako oinarrizko aurrekontua

a) Zenbateko garbia: 165.510,73 euro.
Zenbateko osoa: 182.061,80 euro.

6. Eskatzen diren bermeak

— Behin-behinekoa: Ez.

— Behin-betikoa: %5.

7. Kontratistaren betekizun zehatzak:

a) Sailkapena, hala badagokio (taldea, azpitaldea eta kate-
goria): Ez.

b) Ekonomi eta finantza kaudimena eta kaudimen teknikoa
eta profesionala, hala badagokio: Ikusi administrazio-
klausula zehatzen plegua.

c) Beste betekizun zehatz batzuk.

d) Isilpeko kontratuak: Ez.

8. Parte hartzeko eskaintza edo eskabideen aurkezpena

a) Proposamenak aurkezteko azken eguna. Kontratuaren ira-
garkia Bizkaiko Aldizkari Ofizialean argitaratzen denetik egu-
tegiko hamabosgarren egunaren biharamuneko hamabiak
(12:00) arte.

b) Aurkezteko euskarria: Papera.

c) Aurkezteko tokia:

1) Bulegoa: Kontratazio Zerbitzua.

2) Helbidea: Kale Nagusia, 25, beheko solairua.

3) Herria eta posta kodea: Bilbo-48009.

4) Helbide elektronikoa: contratacionsuministros@biz-
kaia.net.

d) Eskaintzak aurkeztera gonbidatu daitezkeen enpresen kopu-
rua, aurrez ikusitakoa (prozedura murriztua).

e) Aldaerak onartzea, hala badagokio. Ez.

f) Lizitatzaileak bere eskaintzari eutsi beharko dion epea.Sek-
tore Publikoko Kontratuen Legearen testu bategineko
161. artikuluaren arabera.

7) Dirección de Internet del perfil del contratante:
www.bizkaia.net/contratospublicos.

8) Fecha límite de obtención de documentación e infor-
mación: El de la fecha límite de recepción de ofertas.

d) Número de expediente: 2014/009/072/02.

2. Objeto del Contrato

a) Tipo: Servicios.

b) Descripción: Desbroces de verano y trabajos silvícolas en
montes de utilidad pública del Territorio Histórico de Biz-
kaia.

c) División por lotes y número de lotes/número de unidades:
Sí. 4.

d) Lugar de ejecución/entrega:

1) Domicilio: Bizkaia.

e) Plazo de ejecución/entrega:Ver Pliegos de Cláusulas Admi-
nistrativas Particulares.

f) Admisión de prórroga: No.

g) Establecimiento de un acuerdo marco (en su caso): No.

h) Sistema dinámico de adquisición (en su caso): No.

i) CPV (Referencia de Nomenclatura): 77312000-0.

3. Tramitación y procedimiento

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Subasta electrónica: No.

d) Criterios de adjudicación: Precio más bajo.

4. Valor estimado del contrato

— 165.510,73 euros.

5. Presupuesto base de licitación

a) Importe neto: 165.510,73 euros.
Importe total: 182.061,80 euros.

6. Garantías exigidas

— Provisional: No.

— Definitiva: 5%.

7. Requisitos específicos del contratista

a) Clasificación (grupo, subgrupo y categoría) (en su caso):
No.

b) Solvencia económica y financiera y solvencia técnica y pro-
fesional (en su caso):Ver Pliego de Cláusulas Administrativas
Particulares.

c) Otros requisitos específicos.

d) Contratos reservados: No.

8. Presentación de las ofertas o de solicitudes de participación

a) Fecha límite de presentación: Hasta las doce (12:00) horas
del día siguiente al décimoquinto día natural contado des-
de la publicación del anuncio del contrato en el «Boletín
Oficial de Bizkaia».

b) Modalidad de presentación: Soporte papel.

c) Lugar de presentación:

1) Dependencia: Servicio de Contratación.

2) Domicilio: Gran Vía 25, Planta Baja.

3) Localidad y código postal: Bilbao 48009.

4) Dirección electrónica: contratacionsuministros@biz-
kaia.net.

d) Número previsto de empresas a las que se pretende invi-
tar a presentar ofertas (pro-cedimiento restringido.

e) Admisión de variantes, si procede: No.

f) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Según el artículo 161 del Texto Refundi-
do de la Ley de Contratos del Sector Público. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12278 — BOB núm. 100. Miércoles, 28 de mayo de 2014

9. Eskaintzak irekitzea

a) Deskripzioa: Irizpide automatikoari lotutako eskaintzak ire-
kitzea.

b) Helbidea: Kale Nagusia 25, beheko solairua.

c) Herria eta posta kodea: Bilbo, 48009.

d) Eguna eta ordua: Jakinaraziko da.

10. Publizitate gastuak

— Ez da eskatzen.

11. Iragarkia Europar Batasunaren Aldizkari Ofizialera bidali den
eguna (bidali bada)

—.

12. Informazio osagarria

—.

Bilbon, 2014ko maiatzaren 22an.—Lehendakaritzako foru
diputatua, Unai Rementeria Maiz

(I-952)

•
Zerbitzu-kontratu baten lizitaziorako iragarkia: Bizkaiko
Lurralde Historikoko ondareko mendietan udan sastra-
kak kentzea eta baso-lanak egitekoa.

1. Erakunde adjudikatzailea

Datu orokorrak eta informazioa eskuratzeko datuak.

a) Erakundea: Bizkaiko Foru Aldundia.

b) Espedientea izapidetzen duen bulegoa: Kontratazio Zer-
bitzua.

c) Dokumentazioa eta informazioa eskuratzeko:

1) Mendekotasuna: Kontratazio Zerbitzua.

2) Helbidea: Kale Nagusia, 25

3) Herria eta posta kodea: Bilbo-48009.

4) Telefonoa: 944 067 815.

5) Telefaxa: 944 067 819.

6) Posta elektronikoa: contratacionsuministros@biz-
kaia.net.

7) Kontratatzailearen profilaren Interneteko helbidea:
www.bizkaia.net/kontratupublikoak.

8) Agiriak eta argibideak lortzeko azken eguna: eskain-
tzak jasotzeko azken eguna.

d) Espediente zenbakia: 2014/008/072/02.

2. Kontratuaren xedea

a) Mota: Zerbitzuak.

b) Deskripzioa: Bizkaiko Lurralde Historikoko ondareko men-
dietan udan sastrakak kentzea eta baso-lanak egitea.

c) Loteak eta lote/unitate zenbakiak: Bai: 2.

d) Zerbitzua egin/emateko lekua:

1) Helbidea: Bizkaia.

e) Zerbitzua egiteko edo emateko epea: Ikus Administrazio
Klausula Berezien Orria.

f) Luzapenik onartzen den: Ez.

g) Esparru-hitzarmena ezartzea (hala badagokio): Ez.

h) Eskuratze sistema dinamikoa (hala badagokio): Ez.

i) CPV (nomenklatura-erreferentzia): 77312000-0.

3. Izapidetzea eta prozedura

a) Tramitazioa: Arrunta.

b) Prozedura: Irekia.

c) Enkante elektronikoa: Ez.

d) Adjudikazio-irizpideak: Preziorik baxuena.

9. Apertura de Ofertas

a) Descripción: Apertura de ofertas relativas a criterio auto-
mático.

b) Dirección: Gran Vía 25, Planta Baja.

c) Localidad y código postal: Bilbao-48009.

d) Fecha y hora: Se comunicará.

10. Gastos de Publicidad

— No se exige.

11. Fecha de envío del anuncio al «Diario Oficial de la Unión Euro-
pea» (en su caso)

—.

12. Otras Informaciones

—.

En Bilbao, a 22 de mayo de 2014.—El diputado foral de Pre-
sidencia, Unai Rementeria Maiz

(I-952)

•
Anuncio de licitación del contrato de servicios de des-
broces de verano y trabajos silvícolas en montes patri-
moniales del Territorio Histórico de Bizkaia.

1. Entidad adjudicadora

Datos generales y datos para la obtención de la información:

a) Organismo: Diputación Foral de Bizkaia.

b) Dependencia que tramita el expediente: Servicio de
Contratación.

c) Obtención de documentación e información:

1) Dependencia: Servicio de Contratación.

2) Domicilio: Gran Vía, 25.

3) Localidad y código postal: Bilbao-48009.

4) Teléfono: 944 067 815.

5) Telefax: 944 067 819.

6) Correo electrónico: contratacionsuministros@biz-
kaia.net.

7) Dirección de Internet del perfil del contratante:
www.bizkaia.net/contratospublicos.

8) Fecha límite de obtención de documentación e infor-
mación: El de la fecha límite de recepción de ofertas.

d) Número de expediente: 2014/008/072/02.

2. Objeto del Contrato

a) Tipo: Servicios.

b) Descripción: Desbroces de verano y trabajos silvícolas en
montes patrimoniales del Territorio Histórico de Bizkaia.

c) División por lotes y número de lotes/número de unidades:
Sí: 2.

d) Lugar de ejecución/entrega:

1) Domicilio: Bizkaia.

e) Plazo de ejecución/entrega:Ver Pliegos de Cláusulas Admi-
nistrativas Particulares.

f) Admisión de prórroga: No.

g) Establecimiento de un acuerdo marco (en su caso): No.

h) Sistema dinámico de adquisición (en su caso): No.

i) CPV (Referencia de Nomenclatura): 77312000-0.

3. Tramitación y procedimiento

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Subasta electrónica: No.

d) Criterios de adjudicación: Precio más bajo. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12279 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. Kontratuaren balio zenbatetsia
101.270,76 euro.

5. Lizitaziorako oinarrizko aurrekontua
a) Zenbateko garbia 101.270,76 euro.

Zenbateko osoa 111.397,84 euro.

6. Eskatzen diren bermeak
— Behin-behinekoa: Ez

— Behin-betikoa: %5.

7. Kontratistaren betekizun espezifikoak
a) Sailkapena, hala badagokio (taldea, azpitaldea eta kate-

goria): Ez

b) Ekonomi eta finantza kaudimena eta kaudimen teknikoa
eta profesionala, hala badagokio: Ikus Administrazio Klau-
sula Berezien Orria.

c) Beste betekizun espezifiko batzuk.

d) Isilpeko kontratuak: Ez.

8. Parte hartzeko eskarien edo eskaintzen aurkezpena
a) Proposamenak aurkezteko azken eguna: Kontratuaren ira-

garkia Bizkaiko Aldizkari Ofizialean argitaratzen denetik egu-
tegiko hamabosgarren egunaren biharamuneko hamabiak
(12:00) arte.

b) Nola aurkeztu eskabideak: Paperean.

c) Non aurkeztu:

1) Mendekotasuna: Kontratazio Zerbitzua.

2) Helbidea: Kale Nagusia 25, beheko solairua.

3) Herria eta posta kodea: Bilbo 48009.

4) Posta elektronikoa: contratacionsuministros@biz-
kaia.net.

d) Eskaintzak aurkeztera gonbidatu daitezkeen enpresen kopu-
rua, aurrez ikusitakoa (prozedura murriztua).

e) Aldagaien onarpena, hala badagokio: Ez

f) Zer epetan eutsi behar dion lizitatzaileak bere eskaintza-
ri nahitaez: Sektore Publikoko Kontratuen Legearen Tes-
tu Bategineko 161. artikuluaren arabera.

9. Eskaintzak zabaltzea
a) Deskripzioa: Irizpide automatikoari lotutako eskaintzak ire-

kitzea

b) Helbidea: Kale Nagusia, 25

c) Herria eta posta kodea: Bilbo-48009.

d) Eguna eta ordua: Jakinaraziko dira.

10. Publizitate gastuak
— Ez da eskatzen.

11. Zer egunetan bidali den iragarkia Europar Batasunaren
Aldizkari Ofizialera (hala badagokio)

—.

12. Informazio osagarria
—.

Bilbon, 2014ko maiatzaren 22an.— Lehendakaritza Saileko foru
diputatua, Unai Rementeria Maiz

(I-953)

•
Deialdi ezberdinetako agindeiak HAAJ eta Administrazio
Prozedura Erkideari buruzko Legeko 71. artikulua (Enpre-
sako osasun laguntzaile teknikoa-erizaintzako unibertsitate
diplomaduna).

Administrazio bereziko eskala; teknikarien azpieskala, mota:
teknikari ertainak, espezialitatea: Enpresako osasun laguntzaile tek-
nikoa-erizaintzako unibertsitate diplomaduna, bitarteko funtzioariotzan
sartzeko aukerasaiotarako deialdia araupetzen duten Oinarri Oro-
korretako Hirugarren Oinarriko 4. Idazatian ezarritakoaren arabe-

4. Valor estimado del contrato
101.270,76 euros.

5. Presupuesto base de licitación
a) Importe neto 101.270,76 euros.

Importe total 111.397,84 euros.

6. Garantías exigidas:
— Provisional: No.

— Definitiva: 5%.

7. Requisitos específicos del contratista:
a) Clasificación (grupo, subgrupo y categoría) (en su caso):

No.

b) Solvencia económica y financiera y solvencia técnica y pro-
fesional (en su caso):Ver Pliego de Cláusulas Administrativas
Particulares.

c) Otros requisitos específicos.

d) Contratos reservados: No.

8. Presentación de las ofertas o de solicitudes de participación
a) Fecha límite de presentación: Hasta las doce (12:00) horas

del día siguiente al décimoquinto día natural contado des-
de la publicación del anuncio del contrato en el «Boletín
Oficial de Bizkaia».

b) Modalidad de presentación: Soporte papel.

c) Lugar de presentación:

1) Dependencia: Servicio de Contratación.

2) Domicilio: Gran Vía 25, Planta Baja.

3) Localidad y código postal: Bilbao-48009.

4) Dirección electrónica: contratacionsuministros@biz-
kaia.net.

d) Número previsto de empresas a las que se pretende invi-
tar a presentar ofertas (procedimiento restringido).

e) Admisión de variantes, si procede: No.

f) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Según el artículo 161 del Texto Refundi-
do de la Ley de Contratos del Sector Público.

9. Apertura de Ofertas
a) Descripción: Apertura de ofertas relativas al criterio auto-

mático.

b) Dirección: Gran Vía, 25.

c) Localidad y código postal: Bilbao-48009.

d) Fecha y hora: Se comunicará.

10. Gastos de Publicidad
— No se exige.

11. Fecha de envío del anuncio al «Diario Oficial de la Unión Euro-
pea» (en su caso)

—.

12. Otras Informaciones
—.

En Bilbao, a 22 de mayo de 2014.— El diputado foral de Pre-
sidencia, Unai Rementeria Maiz

(I-953)

•
Requerimientos artículo 71 de la LRJAP y del Procedi-
miento Administrativo Común de diversas convocatorias
(Ayudante técnica o técnico sanitario-diplomado o diplo-
mada universitaria en enfermería de empresa).

De conformidad con lo establecido en la Base Tercera apar-
tado 4 de las Bases Generales que rigen la convocatoria de prue-
bas selectivas para el ingreso en el funcionariado interino en la esca-
la de administración especial, subescala técnica, clase: técnica o
técnico medio, especialidad: Ayudante técnica o técnico sanitario- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12280 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ra, dei egiten zaie hurrengo zerrendan agertzen diren hautagaiei,
10 eguneko epearen barruan, aurkeztutako eskabideek dituzten aka-
tsen zuzenketa egin dezaten, horrela egiten ez badute, eskabide-
ei uko egiten zaiela joko delarik:

TXANDA ASKEAN

— NAN: 16070760.

— Abizenak eta izena: González Fernández, Josune.

— Akatsa: 1, 2, 3.

Akats kodeak:

1. NANaren edo baliokidearen fotokopia falta da.

2. Eskatutako tituluaren fotokopia falta da.

3. Lanekoan eta osasunekoan espezialitatea.

Bilbon, 2014ko maiatzaren 22an.—Funtzio Publikorako zuzen-
dari ordezkoa, Anselmo Ardanza Sustatxa

(I-954)

•
Bizkaiko Foru Aldundiaren erabakia, 2014ko maiatzaren
6koa, zeinaren bidez zuzenbidean erabat deuseztzat
jotzen baita 1014/2007 Foru Agindua, merezimendu-
lehiaketaren bidez zenbait lanpostu adjudikatu zituena,
José Luis Cubería Martínez jaunari adjudikatu zitzaion 4028
lanpostuko —Su-itzaltze Zerbitzuko kaboa— 007 dotazioari
dagokionez.

Bizkaiko Foru Aldundiak, 2014ko maiatzaren 6an egindako bile-
ran, erabaki hau hartu zuen, besteak beste:

Lehenengoa: 4028 zenbakidun lanpostuan (Su-itzaltze Zerbi-
tzuko kaboa, 007. dotazioa), José Luis Cubería Martínez jaunari
egindako esleipenari dagokionez, merituen lehiaketaren sistema-
ren bitartez lanpostuak esleitzen dituen Herri Administrazioaren foru
diputatuaren otsailaren 9ko 1014/2007 Foru Agindua eskubide osoz
bertan behera uztea, eta, ondorioz, eraginik gabe uztea; izan ere,
egiaztatuta geratu da baliogabetzearen arrazoia, Herri Administrazioen
Araubide Juridikoaren eta Administrazio Prozedura Erkidearen aza-
roaren 26ko 30/1992 Legearen 62.1 d) artikuluan jasota dagoen
moduan.

Bigarrena: 2009ko otsailaren 19ko datarekin 18. maila aitor-
tzen duen Herri Administrazioaren foru diputatuaren otsailaren 12ko
1163/2009 Foru Agindua eskubide osoz bertan behera uztea, aurre-
ko atalean baliogabetutako Foru Agindutik eratorritako ekintza iza-
teagatik, eta, ondorioz, eraginik gabe uztea.

Hirugarrena: Langileak Kudeatzeko eta Antolatzeko Zerbitzuei
Jose Luis Cubería Martínez jauna kargugabetzeko (4028 lanpos-
tua, 007 dotazioa) eta 4007 suhiltzaile gidaria (2. hizkuntza eska-
kizun ez-derrigorra) lanpostura atxikitzeko beharrezko izapideak egi-
teko agintzea. Aginduak 2007ko otsailaren 19tik izango du eragina.

Laugarrena: Erabaki hau interesdunari jakinaraztea eta era-
bakiaren berri ematea kudeaketako eta antolaketako zerbitzuei, xeda-
pen-zati honetako hirugarren zenbakian ezarritakoa betetzearren.

Bosgarrena: Erabaki honen xedapen-zatia Bizkaiko Aldizkari
Ofizialean argitaratzea.

Seigarrena: Bide administratiboa agortzen duen ebazpen
honen aurka interesatuek berraztertzeko errekurtsoa aurkeztu deza-
kete jakinarazpena jaso eta hilabete bateko epean edo adminis-
trazioarekiko auzi-errekurtsoa dagokion Bilboko administrazioare-
kiko auzien epaitegiaren aurrean jakinarazpena jaso eta Bi
hilabeteko epean, Administrazioarekiko auzien jurisdikzioa arau-
tzen duen uztailaren 13ko 29/1.998 Legearen 8, 25 eta 46.1 arti-
kuluetan jasotakoaren bat etorriz.

Bilbon, 2014ko maiatzaren 22an.—Lehendakaritzako foru
diputatua, Unai Rementeria Maiz

(I-949)

diplomado o diplomada universitaria en enfermería de empresa,
se requiere a los y las aspirantes que se indican a continuación,
para que en el plazo de 10 días subsanen los defectos de la ins-
tancia presentada con apercibimiento de que si no lo hiciese se le
tendrá por desistido de su instancia:

TURNO LIBRE

— DNI: 16070760.

— Apellidos y nombre: González Fernández, Josune.

— Defectos: 1, 2, 3.

Códigos defectos:

1. Falta fotocopia del DNI o equivalente.

2. Falta fotocopia título exigido.

3. Especialidad en trabajo y salud laboral.

En Bilbao, a 22 de mayo de 2014.—El subdirector de la Fun-
ción Pública, Anselmo Ardanza Sustatxa

(I-954)

•
Acuerdo de la Diputación Foral de Bizkaia de fecha 6 de
mayo de 2014 por el que se declara la nulidad de pleno
derecho de la Orden Foral 1014/2007, por el que se adju-
dican puestos de trabajo por el sistema de Concurso de
Méritos, respecto a la adjudicación realizada a don José
Luis Cubería Martínez del puesto número 4028 cabo del
Servicio de Extinción de Incendios, dotación número 007.

La Diputación Foral de Bizkaia, en reunión del día 6 de mayo
de 2014, ha adoptado el siguiente acuerdo:

Primero: Declarar la nulidad de pleno de derecho de la Orden
Foral 1014/2007, de 9 de febrero, del Diputado Foral de Adminis-
tración Pública, por la que se adjudican puestos de trabajo por el
sistema de concurso de méritos, respecto a la adjudicación reali-
zada a don José Luis Cubería Martínez del puesto número 4028
Cabo del Servicio de Extinción de Incendios dotación número 007
y en consecuencia, dejarla sin efecto, por haber quedado acredi-
tada la causa de nulidad recogida en el artículo 62.1 d) de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y del Procedimiento Administrativo Común.

Segundo: Declarar la nulidad de pleno de derecho de la Orden
Foral 1163/2009, de 12 de febrero, del diputado foral de Administración
Pública por la que se reconoce el grado 18 con fecha 19 de febre-
ro de 2009, por ser un acto derivado de la Orden Foral declarada
nula en el apartado anterior y, en consecuencia, dejarla sin efecto.

Tercero: Encomendar a los Servicios de Gestión de Personal
y Organización la realización de los trámites necesarios para cesar
a don José Luis Cubería Martínez en el puesto 4028 dotación 007
con efectos de 19 de febrero de 2007 y para adscribir al mismo en
un puesto 4007 Bombero/a Conductor/a con perfil lingüístico 2 no
preceptivo con efectos de 19 de febrero de 2007.

Cuarto: Notificar el presente Acuerdo al interesado y comu-
nicar el mismo a los Servicios de Gestión y Organización, a efec-
tos de dar cumplimiento a lo dispuesto en el apartado tercero de
esta parte dispositiva.

Quinto: Publicar la parte dispositiva de este Acuerdo en el «Bole-
tín Oficial de Bizkaia».

Sexto: Contra el presente Acuerdo, que pone fin a la vía admi-
nistrativa, podrá interponerse recurso de reposición ante este mis-
mo órgano administrativo en el plazo de un mes, contado a partir
del día siguiente a la notificación del mismo o bien interponer recur-
so contencioso-administrativo ante el Juzgado de lo Contencioso-
Administrativo de Bilbao, que por turno corresponda, en el plazo
de dos meses, computados en los términos anteriormente citados,
de conformidad con lo dispuesto en los artículos 8, 25 y 46.1 de
la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Con-
tencioso-Administrativa.

En Bilbao, a 22 de mayo de 2014.—El diputado foral de Pre-
sidencia, Unai Rementeria Maiz

(I-949) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12281 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Gizarte Ekintza Saila

Apirilaren 22ko 22387/2014 Foru Aginduaren jakinaraz-
penari dagokion iragarkia.

Hurrengo zerrendan Yong Xin Chen; Zuezhen Dong, espe-
dientean agertzen den helbidean, ezin izan zaienez berariaz jaki-
nerazpena egin herri-administrazioen araubide juridiko eta
administrazio-prozedura erkideari buruzko azaroaren 26ko 30/1992
Legeko 59. artikuluaren arabera, urtarrilaren 13ko 4/1999 Legeak
aldatua, ageriko egiten da honako iragarki hau Umeen Zerbitzua
(Bilbon, Ugasko, 3ko-2.ean), Gizarte Ekintza Sailean burutu izan
diren prozeduretan OFIC IJ PROT 2011/319 hartuak izan, eta zerren-
dan aipatzen diren apirilaren 22ko 22387/2014 foru aginduari dago-
kionez beraren jakinarazpenerako izan dezaten, horrela espedienteen
tramitzazioa egiten jarraitu ahal izateko.

Bilbon, 2014ko maiatzaren 22an.—Gizarte Ekintzako foru dipu-
tatua.—E.O. (13451/2013 Foru Agindua, martxoaren 7koa) Gizar-
teratzeko zuzendari nagusia, Mercedes Muñiz Estancona

(I-950)

•
Maiatzaren 12ko 24544/2014 Foru Aginduaren jakinaraz-
penari dagokion iragarkia.

Hurrengo zerrendan Juan Carlos Santiago Rodríguez, espe-
dientean agertzen den helbidean, ezin izan zaienez berariaz jaki-
nerazpena egin herri-administrazioen araubide juridiko eta admi-
nistrazio-prozedura erkideari buruzko azaroaren 26ko 30/1992 Legeko
59. artikuluaren arabera, urtarrilaren 13ko 4/1999 Legeak aldatua,
ageriko egiten da honako iragarki hau Umeen Zerbitzua (Bilbon,
Ugasko, 3ko-2.ean), Gizarte Ekintza Sailean burutu izan diren pro-
zeduretan OFIC IJ PROT 2002/459 hartuak izan, eta zerrendan aipa-
tzen diren 24544/2014 de 12 de mayo foru aginduari dagokionez
beraren jakinarazpenerako izan dezaten, horrela espedienteen tra-
mitzazioa egiten jarraitu ahal izateko.

Bilbon, 2014ko maiatzaren 22an.—Gizarte Ekintzako foru dipu-
tatua.—E.O. (13451/2013 Foru Agindua, martxoaren 7koa) Gizar-
teratzeko zuzendari nagusia, Mercedes Muñiz Estancona

(I-951)

Departamento de Acción Social

Anuncio de notificación de Orden Foral 22387/2014 de 22
de abril.

No habiéndose podido practicar la notificación de forma
expresa a Yong Xin Chen; Zuezhen Dong en el domicilio que cons-
ta en el expediente, conforme al artículo 59 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común, modificada por la
Ley 4/1999, de 13 de enero, se hace público el presente anuncio
a fin de que sirva de notificación de la Orden Foral 22387/2014 de
22 de abril adoptada en el expediente administrativo número OFIC
IJ PROT 2011/319 seguido en el Servicio de Infancia del Depar-
tamento de Acción Social, sito en Ugasko, 3 - 2.o (Edificio Plaza),
Bilbao, a fin de poder continuar con la tramitación de los expedientes.

En Bilbao, a 22 de mayo de 2014.—La diputada foral de Acción
Social.—P.D. (Orden Foral 13451/2013 de 7 de marzo) la directo-
ra general de Inserción Social, Mercedes Muñiz Estancona

(I-950)

•
Anuncio de notificación de Orden Foral 24544/2014 de 12
de mayo.

No habiéndose podido practicar la notificación de forma
expresa a Juan Carlos Santiago Rodríguez en el domicilio que cons-
ta en el expediente, conforme al artículo 59 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común, modificada por la
Ley 4/1999, de 13 de enero, se hace público el presente anuncio
a fin de que sirva de notificación de la Orden Foral 24544/2014 de
12 de mayo adoptada en el expediente administrativo número OFIC
IJ PROT 2002/459 seguido en el Servicio de Infancia del Depar-
tamento de Acción Social, sito en Ugasko, 3 - 2.o (Edificio Plaza),
Bilbao, a fin de poder continuar con la tramitación de los expedientes.

En Bilbao, a 22 de mayo de 2014.—La diputada foral de Acción
Social.—P.D. (Orden Foral 13451/2013 de 7 de marzo) la directo-
ra general de Inserción Social, Mercedes Muñiz Estancona

(I-951)

Foru Enpresak eta Foru Erakundeak / Empresas y Organismos Forales

Bizkaiko Gizarte Urgazpenerako Foru Erakundea
(GUFE)

Kontratu baten lizitaziorako iragarkia: 2015eko ekitaldian
GUFEko hainbat zentrotan garbiketa orokorra egiteko zer-
bitzu-kontratua.

1. Erakunde adjudikatzailea
a) Erakundea: Bizkaiko Gizarte Urgazpenerako Foru

Erakundea (GUFE).

b) Espedientea izapidetzen duen bulegoa: Bizkaiko Gizar-
te Urgazpenerako Foru Erakundeko Zerbitzu Orokorren
Departamentua, Ugasko Bidea, 5-Bis, 1. solairua,
48014-Bilbo.Telefonoa: 944 067 675.Faxa: 944 067 655.

c) Espediente zenbakia: 03/14.

2. Kontratuaren xedea
a) Xedearen azalpena: 2015ko ekitaldian GUFEko hain-

bat zentrotan garbiketa orokorra egitea.

Instituto Foral de Asistencia Social de Bizkaia
(IFAS)

Anuncio de licitación del contrato de servicio de limpie-
za general para diversos centros del IFAS para el ejerci-
cio 2015.

1. Entidad adjudicadora
a) Organismo: Instituto Foral de Asistencia Social de Biz-

kaia (IFAS).

b) Dependencia que tramita el expediente: Departa-
mento de Servicios Generales del Instituto Foral de Asis-
tencia Social de Bizkaia, calle Camino Ugasko, 5-Bis,
1.a planta, 48014-Bilbao. Teléfono: 944 067 675. Fax:
944 067 655.

c) Número de expediente: 03/14.

2. Objeto del contrato
a) Descripción del objeto: Servicio de Limpieza General

para diversos Centros del IFAS para el ejercicio 2015. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12282 — BOB núm. 100. Miércoles, 28 de mayo de 2014

b) Loteka eta kopuruka banatuta: Bai.

1. Lotea: Santurtziko Itsastarren Etxea.
2. Lotea: Zumelegi Laguntza Zentroa.
3. Lotea: Lusa Laguntza Zentroa.
4. Lotea: Zubiete Laguntza Zentroa.

c) Egiteko tokia: Bizkaia.

d) Egiteko epea: 2015eko urtarrilaren 1etik 2015eko
abenduaren 31ra.

e) CPV: 90910000.

3. Tramitazioa eta prozedura
a) Tramitazioa: Arrunta.

b) Prozedura: Irekia.

4. Lizitazioaren aurrekontua —BEZ kenduta—
615.702,48 euro.
Balio zenbatetsia —BEZ kenduta—: 1.231.404,96 euro.
— 1. ATALA: SANTURTZIKO ITSASTARREN ETXEA

Lizitazioaren aurrekontua —BEZ kenduta—: 90.909,09 euro.
Balio zenbatetsia —BEZ kenduta—: 181.818,18 euro.
— 2. ATALA: ZUMELEGI LAGUNTZA ZENTROA

Lizitazioaren aurrekontua —BEZ kenduta—: 173.553,72
euro.
Balio zenbatetsia —BEZ kenduta—: 347.107,44 euro.
— 3. ATALA: LUSA LAGUNTZA ZENTROA

Lizitazioaren aurrekontua —BEZ kenduta—: 214.876,03
euro.
Balio zenbatetsia —BEZ kenduta—: 429.752,06 euro.
— 4. ATALA: ZUBIETE LAGUNTZA ZENTROA

Lizitazioaren aurrekontua —BEZ kenduta—:136.363,64 euro.
Balio zenbatetsia —BEZ kenduta—: 272.727,27 euro.

5. Eskatzen diren bermeak
— Behin-behinekoa: Ez da eskatzen.
— Behin-betikoa:atal bakoitzaren adjudikazio-zenbatekoaren

% 5, BEZa kenduta.

6. Agiriak eta informazioa eskuratzea
a) Informazioa: Bizkaiko Gizarte Urgazpenerako Foru Era-

kundeko bulego nagusiak, Ugasko bidea 5, bis, 1. solaiu-
ra - 48014 (Bilbo).Telefonoa: 944 06 76 75, Faxa: 944
06 76 55.

b) Agiriak eskuratzea:www.ifas.bizkaia.net (kontratugilearen
profila).

c) Agiriak eta argibideak eskuratzeko azken eguna:
Eskaintzak hartzeko azken data.

7. Kontratistaren betekizun zehatzak
a) Sailkapena: (Taldea, Azpitaldea eta kategoria, hala bada-

gokio).

Taldea Azpitaldea Maila

U 1 A: Bataz besteko urtekoa (BEZa barne) 150.000
euro baion gutxiagokoa denean.

U 1 B: Bataz besteko urtekoa (BEZa barne) 150.000 euro
edo gehiago eta 300.000 euro baino gutxiago denean.

U 1 C: Bataz besteko urtekoa (BEZa barne) 300.000 euro
edo gehiago eta 600.000 euro baino gutxiago denean.

U 1 D: Bataz besteko urtekoa (BEZa barne) 600.000
euro edo gehiago denean.

Kasu horretan zein kategoria aplikatu jakiteko, lizita-
tzaileak aurkezten diren lotearen edo loteen urteko saria
(BEZa barne) kontuan hartuz eskatu daitekeenari
begiratuko zaio.

8. Parte hartzeko eskaintza edo eskabideen aurkezpena
a) Aurkezteko azken eguna: 2014ko ekainaren 16ko

hamabiak (12) arte.

b) Aurkeztu beharreko dokumentazioa: Administrazio
Klausula Berezien eta Preskripzio Teknikoen Plegue-
tan eskatutakoak.

b) División por lotes y número: Sí.

Lote 1: Casa del Mar de Santurtzi.
Lote 2: Centro Asistencial Zumelegi.
Lote 3: Centro Asistencial Lusa.
Lote 4: Centro Asistencial Zubiete.

c) Lugar de ejecución: Bizkaia.

d) Plazo de ejecución: Desde el 1 de enero de 2015 al
31 de diciembre de 2015.

e) CPV: 90910000.

3. Tramitación y procedimiento
a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

4. Presupuesto de licitación —IVA excluido—
615.702,48 euros.
Valor estimado —IVA excluido—: 1.231.404.96 euros.
— LOTE 1: CASA DEL MAR DE SANTURTZI

Presupuesto de Licitación —IVA excluido—:90.909,09 euros.
Valor estimado —IVA excluido—: 181.818,18 euros.
— LOTE 2: CENTRO ASISTENCIAL ZUMELEGI

Presupuesto de Licitación —IVA excluido—: 173.553,72
euros.
Valor estimado —IVA excluido—: 347.107,44 euros.
— LOTE 3: CENTRO ASISTENCIAL LUSA

Presupuesto de Licitación —IVA excluido—: 214.876,03
euros.
Valor estimado -IVA excluido-: 429.752,06 euros.
— LOTE 4: CENTRO ASISTENCIAL ZUBIETE

Presupuesto de Licitación —IVA excluido—:136.363,64 euros.
Valor estimado —IVA excluido—: 272.727,27 euros.

5. Garantías exigidas
— Garantía provisional: No se exige.
— Garantía definitiva:5% del importe de adjudicación, exclui-

do el IVA, de cada lote.

6. Obtención de la documentación e información
a) Información: En las Oficinas Centrales del Instituto Foral

de Asistencia Social de Bizkaia; calle Camino Ugas-
ko, 5-Bis, 1.a planta, 48014-Bilbao.Teléfono: 944 06 76
75. Fax: 944 06 76 55.

b) Obtención de la documentación: www.ifas.bizkaia.net
(perfil del contratante).

c) Fecha límite de obtención de documentos e informa-
ción: El de la fecha límite de recepción de ofertas.

7. Requisitos específicos del contratista
a) Clasificación: (grupo, subgrupo y categoría) (en su caso).

Grupo Subgrupo Categoría

U 1 A: Cuando la anualidad media, IVA incluido, sea infe-
rior a 150.000 euros.

U 1 B: Cuando la anualidad media, IVA incluido, sea igual
o superior a 150.000 euros e inferior a 300.000 euros.

U 1 C: Cuando la anualidad media, IVA incluido, sea igual
o superior a 300.000 euros e inferior a 600.000 euros.

U 1 D: Cuando la anualidad media, IVA incluido, sea igual
o superior a 600.000 euros.

La categoría aplicable será la exigible en función de
la anualidad media, IVA incluido, del lote o suma de
lotes a los que se presenten los licitadores.

8. Presentación de las ofertas o de las solicitudes de participación
a) Fecha límite de presentación: Hasta las doce (12) horas

del 16 de junio de 2014.

b) Documentación a presentar: La exigida en los Pliegos
de Cláusulas Administrativas Particulares y Prescrip-
ciones Técnicas. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12283 — BOB núm. 100. Miércoles, 28 de mayo de 2014

c) Aurkezteko tokia: 1. atalean ezarritako toki bera.

d) Lizitatzaileak bere eskaintzari eutsi beharko dion epea:
SPKLren testu bateginaren 161.artikuluak xedatzen duena.

e) Aldaerak onartzea: Ez da aldaerarik onartuko.

9. Eskaintzak irekitzea
a) Erakundea: Bizkaiko Gizarte Urgazpenerako Foru

Erakundea (Batzar-Aretoa).

b) Helbidea: Ugasko bidea, 5-Bis, 1. solairua.

c) Herria: Bilbo.

d) Data: Begiratu pleguetan.

e) Ordua: Hamabi eta erdietan.

10. Informazio osagarriak
Adjudikaziorako erabiliko diren irizpideak Administrazio Klau-
sula Berezien eta Preskripzio Teknikoen Pleguetan azal-
tzen dira.

11. Iragarkien gastuak
Prentsan eta aldizkarietan egingo diren argitalpenen gas-
tuak adjudikaziodunaren pentzudan izango dira.

12. Iragarkia Europar Batasunaren Aldizkari Ofizialera bidali
den data
2014ko maiatzaren 5a.

13. Kontratugilearen profila
www.ifas.bizkaia.net

Bilbon, 2014ko maiatzaren 19an.—GUFEko gerentea, Jon Etxe-
barria Orue

(I-934)

•
GUFEko zentroak 2014an lanerako jantziez eta erabilera
profesionaleko oinetakoez hornitzeko kontratuaren lizi-
tazioari buruzkoa. Kontratu baten lizatazio iragarkia.

1. Erakunde adjudikatzailea
a) Erakundea: Bizkaiko Gizarte Urgazpenerako Foru

Erakundea (GUFE).

b) Espedientea izapidetzen duen bulegoa: Bizkaiko Gizar-
te Urgazpenerako Foru Erakundeko Zerbitzu Orokorren
Departamentua, Ugasko Bidea, 5-Bis, 1. solairua,
48014-Bilbo. Telefonoa: 944 067 675, Faxa: 944 067
655.

c) Espediente zenbakia: 02/14.

2. Kontratuaren xedea
a) Xedearen azalpena: GUFEko zentroak 2014an lane-

rako jantziez eta erabilera profesionaleko oinetakoez
hornitzea.

b) Loteka eta kopuruka banatuta: Bai.

1. Erloa: Lanerako Jantzi Zuriak.
2. Erloa: Lanerako Beste Jantzi Batzuk.
3. Erloa: Erabilera Profesionalerako Oinetakoak.
4. Erloa: Lanerako Kirol Jantziak.

c) Egiteko tokia: Bizkaia.

d) Egiteko epea: Hogeita hamar (30) egun balioduneko
epea, gehienez, dagokion kontratua sinatzen denetik.

e) CPV: 18000000-9.

3. Tramitazioa eta prozedura
a) Tramitazioa: Arrunta.

b) Prozedura: Irekia.

4. Lizitazioaren aurrekontua —BEZ kenduta—
221.951,24 euro.

Balio zenbatetsia —BEZ kenduta—: 221.951,24 euro.

— 1. ERLOA: LANERAKO JANTZI ZURIAK

Lizitazioaren aurrekontua —BEZ kenduta—: 59.071,90 euro.

Balio zenbatetsia —BEZ kenduta—: 59.071,90 euro.

c) Lugar de presentación: El mismo que figura en el apar-
tado 1.

d) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Según el artículo 161 del TRLCSP.

e) Admisión de variantes: No se admiten.

9. Apertura de las ofertas
a) Entidad: Instituto Foral de Asistencia Social de Bizkaia

(Sala de Reuniones).

b) Domicilio: Camino Ugasko, 5-Bis, 1.a planta.

c) Localidad: Bilbao.

d) Fecha: Ver Pliegos.

e) Hora: 12 horas, 30 minutos.

10. Otras informaciones
Los criterios de adjudicación a utilizar figuran en los Plie-
gos de Cláusulas Administrativas Particulares y Pres-
cripciones Técnicas.

11. Gastos de anuncios
Los gastos de publicidad correrán a cargo del adjudica-
tario, de acuerdo con lo dispuesto en el Pliego de Cláu-
sulas Administrativas Particulares.

12. Fecha de envío del anuncio al «Diario Oficial de la Unión
Europea»
5 de mayo de 2014.

13. Perfil del contratante:
www.ifas.bizkaia.net

En Bilbao, a 19 de mayo de 2014.—El Gerente del IFAS, Jon
Etxebarria Orue

(I-934)

•
Anuncio de licitación del contrato de suministro de ves-
tuario laboral y calzado de uso profesional para los cen-
tros del IFAS para el ejercicio 2014.

1. Entidad adjudicadora
a) Organismo: Instituto Foral de Asistencia Social de Biz-

kaia (IFAS).

b) Dependencia que tramita el expediente: Departa-
mento de Servicios Generales del Instituto Foral de Asis-
tencia Social de Bizkaia; calle Camino Ugasko, 5-Bis,
1.a planta, 48014-Bilbao. Teléfono: 944 067 675. Fax:
944 067 655.

c) Número de expediente: 02/14.

2. Objeto del contrato
a) Descripción del objeto: Suministro de Vestuario Labo-

ral y Calzado de Uso Profesional para los Centros del
IFAS para el ejercicio 2014.

b) División por lotes y número: Sí.

Lote 1: Vestuario Laboral Blanco.
Lote 2: Vestuario Laboral Diverso.
Lote 3: Calzado de Uso Profesional.
Lote 4: Vestuario Laboral Deportivo.

c) Lugar de ejecución: Bizkaia.

d) Plazo de ejecución: Plazo máximo de treinta (30) días
hábiles, contados desde la firma del oportuno contrato.

e) CPV: 18000000-9.

3. Tramitación y procedimiento
a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

4. Presupuesto de licitación —IVA excluido—
221.951,24 euros.

Valor estimado —IVA excluido—: 221.951,24 euros.

— LOTE 1: VESTUARIO LABORAL BLANCO

Presupuesto de Licitación —IVA excluido—:59.071,90 euros.

Valor estimado —IVA excluido—: 59.071,90 euros. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12284 — BOB núm. 100. Miércoles, 28 de mayo de 2014

— 2. ERLOA: LANERAKO BESTE JANTZI BATZUK

Lizitazioaren aurrekontua —BEZ kenduta—: 29.247,11 euro.

Balio zenbatetsia —BEZ kenduta—: 29.247,11 euro.

— 3. ERLOA: ERABILERA PROFESIONALERAKO OINETAKOAK

Lizitazioaren aurrekontua —BEZ kenduta—: 30.962,81 euro.

Balio zenbatetsia —BEZ kenduta—: 30.962,81 euro.

— 4. ERLOA: LANERAKO KIROL JANTZIAK

Lizitazioaren aurrekontua —BEZ kenduta—:102.669,42 euro.

Balio zenbatetsia —BEZ kenduta—: 102.669,42 euro.

5. Eskatzen diren bermeak

— Behin-behinekoa: Ez.

— Behin-betikoa: Lote bakoitzaren adjudikazioaren %5a,
BEZik gabe.

6. Agiriak eta informazioa eskuratzea

a) Informazioa: Bizkaiko Gizarte Urgazpenerako Foru Era-
kundeko Bulego Nagusiak, Ugasko Bidea, 5-Bis, 1. solai-
rua, 48014-Bilbo. Telefonoa: 944 06 76 75. Faxa: 944
067 655.

b) Agiriak eskuratzea: www.ifas.bizkaia.net (Kontratu-
gilearen profila)

c) Agiriak eta argibideak lortzeko azken eguna: eskain-
tzak hartzeko azken datari dagokiona.

7. Kontratistaren betekizun zehatzak

Ekonomi eta finantza kaudimena eta kaudimen teknikoa
eta profesionala: Administrazio Klausula Berezien Pleguan
zehaztutakoa.

8. Parte hartzeko eskaintza edo eskabideen aurkezpena

a) Aurkezteko azken eguna: 2014ko ekainaren 16a
hamabiak (12) arte.

b) Aurkeztu beharreko dokumentazioa: Administrazio
Klausula Berezien eta Preskripzio Teknikoen Plegue-
tan eskatutakoak.

c) Aurkezteko tokia: 1. atalean ezarritako toki bera.

d) Lizitatzaileak bere eskaintzari eutsi beharko dion epea:
SPKLren testu bateginaren 161.artikuluak xedatzen duena.

e) Aldaerak onartzea: Ez da aldaerarik onartuko.

9. Eskaintzak irekitzea

a) Erakundea: Bizkaiko Gizarte Urgazpenerako Foru
Erakundea (Batzar-Aretoa).

b) Helbidea: Ugasko bidea, 5-Bis, 1. solairua.

c) Herria: Bilbo.

d) Data: Begiratu pleguetan.

e) Ordua: Hamabi eta erdietan.

10. Informazio osagarriak

Adjudikaziorako erabiliko diren irizpideak Administrazio Klau-
sula Berezien eta Preskripzio Teknikoen Pleguetan azal-
tzen dira.

11. Iragarkien gastuak

Publizitate gastuak adjudikaziodunak ordainduko ditu,
Administrazio Klausula Berezien Pleguan ezarritakoaren
arabera.

12. Iragarkia Europar Batasunaren Aldizkari Ofizialera bidali
den data

2014ko maiatzaren 5a.

13. Kontratugilearen profila

www.ifas.bizkaia.net

Bilbon, 2014ko maiatzaren 19an.—GUFEko gerentea, Jon Etxe-
barria Orue

(I-935)

— LOTE 2: VESTUARIO LABORAL DIVERSO

Presupuesto de Licitación —IVA excluido—:29.247,11 euros.

Valor estimado —IVA excluido—: 29.247,11 euros.

— LOTE 3: CALZADO DE USO PROFESIONAL

Presupuesto de Licitación —IVA excluido—:30.962,81 euros.

Valor estimado —IVA excluido—: 30.962,81 euros.

— LOTE 4: VESTUARIO LABORAL DEPORTIVO

Presupuesto de licitación —IVA excluido—:102.669,42 euros.

Valor estimado —IVA excluido—: 102.669,42 euros.

5. Garantías exigidas

— Garantía provisional: No se exige.

— Garantía definitiva:5% del importe de adjudicación, exclui-
do el IVA, de cada lote.

6. Obtención de la documentación e información

a) Información: En las Oficinas Centrales del Instituto Foral
de Asistencia Social de Bizkaia; calle Camino Ugas-
ko, 5-Bis, 1.a planta, 48014-Bilbao. Teléfono: 944 067
675. Fax: 944 067 655.

b) Obtención de la documentación: www.ifas.bizkaia.net
(perfil del contratante).

c) Fecha límite de obtención de documentos e infor-
mación: El de la fecha límite de recepción de ofertas.

7. Requisitos específicos del contratista

Solvencia económica y financiera y solvencia técnica y pro-
fesional: La especificada en el Pliego de Cláusulas Admi-
nistrativas Particulares.

8. Presentación de las ofertas o de las solicitudes de parti-
cipación:

a) Fecha límite de presentación: Hasta las (12) horas del
16 de junio de 2014.

b) Documentación a presentar: La exigida en los Pliegos
de Cláusulas Administrativas Particulares y Prescrip-
ciones Técnicas.

c) Lugar de presentación: El mismo que figura en el apar-
tado 1.

d) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Según el artículo 161 del TRLCSP.

e) Admisión de variantes: No se admiten.

9. Apertura de las ofertas

a) Entidad: Instituto Foral de Asistencia Social de Bizkaia
(Sala de Reuniones).

b) Domicilio: Camino Ugasko, 5-Bis, 1.a planta.

c) Localidad: Bilbao.

d) Fecha: Ver Pliegos.

e) Hora: 12 horas, 30 minutos.

10. Otras informaciones

Los criterios de adjudicación a utilizar figuran en los Plie-
gos de Cláusulas Administrativas Particulares y Pres-
cripciones Técnicas.

11. Gastos de anuncios

Los gastos de publicidad correrán a cargo del adjudica-
tario, de acuerdo con lo dispuesto en el Pliego de Cláu-
sulas Administrativas Particulares.

12. Fecha de envío del anuncio al «Diario Oficial de la Unión
Europea»

5 de mayo de 2014.

13. Perfil del contratante

www.ifas.bizkaia.net

En Bilbao, a 19 de mayo de 2014.—El Gerente del IFAS, Jon
Etxebarria Orue

(I-935) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12285 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Bilboko Udala

Bilboko Udaleko Espazio Publikoaren Ordenantzaren 17
artikulua hausteagatik emandako zehatzeko ebazpenen
jakinarazpenak (2014-035648).

Iragarkia, behean zehaztutako espedienteetan beherago
Segurtasun Saileko zinegotzi ordezkariak emandako ebazpenak
jakinarazten dituena.Expediente horiek Espazio Publikoaren Orde-
nantza hausteagatik zabaldu ziren.

Interesdunei aipatu ebazpenak jakinarazteko ahaleginik egin
bada ere, ezin izan da jakinarazpena egin, eta Herri-Administra-
zioen Araubide Juridikoaren eta Administrazio-Prozedura Erkide-
aren azaroaren 26ko 30/1992 Legearen 61 eta 59.4 artikuluetan
xedatutakoa betetzearren, iragarki hau ematen da argitara. Bestalde,
honako hau ere jakinarazten zaie interesdunei: Erabaki adierazi hauek
administrazio-bidea amaitzen duten eta bere aurka administrazio-
arekiko auzi errekurtsoa jar dezakezu Euskal Autonomia Erkide-
goko Auzitegi Nagusiko epaitegietatik egokia den hartan edo eska-
ri-egilearen helbideari dagokionean, interesdunaren aukeran. Hori
horrela da Administrazioarekiko Auzien Jurisdikzioa arautzen
duen uztailaren 13ko 29/1998 Legearen 8.1 e) eta 14. artikulue-
tan eta Herri Administrazioen Araubide Juridikoaren eta Adminis-
trazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legea alda-
tu zuen azaroaren 26ko 4/1999 Legearen 109 c) artikuluan
ezarritakoarekin bat etorrita.

Hala ere, eta aukeran, aurreko paragrafoan aipatuta Admi-
nistrazioarekiko Auzi Errekurtsoa jarri aurretik, jakinarazi zaizun ebaz-
pen adieraziaren aurka berraztertzeko errekurtsoa aurkez diezaiokezu
erabakia hartu duen organoari, hilabeteko epean jakinarazpen hau
jaso eta biharamunetik hasita. Errekurtsoaren ebazpena emateko
eta jakinarazteko gehienezko epea hilabetekoa izango da. Epe hori
igarota ez bada ebazpen adierazirik ematen, ezetsi egin dela uler-
tuko da, halaxe ezartzen baitute Tokiko gobernua modernizatze-
ko neurriei buruzko abenduaren 16ko 57/2003 Legearen 108 arti-
kuluan eta 30/1992 Legea aldatzeko 4/1999 Legearen 43.2
artikuluan.

Jakinarazpen hau Ekonomia eta Ogasun Saileko Obrengati-
ko Zerga, Tasa eta Prezio Publikoen Sekzioan aurkeztuta (Ernes-
to Erkoreka kalea,12 zenbakia,) ordain daiteke isuna. Isun hau ordain-
du ezean, premiamendu-bidezko betearazpenari ekingo zaio.

Interesdunari jakinaraztea 200 euroko isuna ordaindu beha-
rrean komunitaterako lanak egin ditzakeela. Isunaren 10 euro bakoi-
tzeko ordubeteko lana egin beharko du komunitaterako. Idatziz egin
beharko du eskaria 15 eguneko epean telefono-zenbakia adiera-
zita. Eskaria egiteak erantzukizuna bera gain hartu duela esan nahi
du eta baliorik gabe utziko da zehapen-espedientea. Komunitate-
rako lana egin duela egiaztatu ondoren, zehapen-espedientean bes-
terik gabe artxibatuko da.

— Izen-abizenak: Johnny David Cobos San Martín.

— Espediente zenbakia: 2014-035648.

— Lege-hauste data: 2013ko azaroaren 16an.

— Ebazpen data: 2013ko apirilaren 25ean.

— Hautsi araua: 17.1.

— Isuna: 200 euros.

Bilbon, 2014ko maiatzaren 22an.—Segurtasun Saileko
Zuzendaria

(II-3371)

Ayuntamiento de Bilbao

Notificaciones de Resoluciones sancionadoras en rela-
ción a infracciones al artículo 17 de la Ordenanza del Espa-
cio Público del Ayuntamiento de Bilbao (2014-035648).

Anuncio, por el que se notifican las Resoluciones del Conce-
jal Delegado del Área de Seguridad de los expedientes que aba-
jo se indican, incoados en relación a infracciones a la Ordenanza
del Espacio Público.

Intentada sin efecto la notificación de dichas resoluciones san-
cionadoras a los interesados, se publica el presente anuncio en cum-
plimiento de lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, comunicán-
dole que contra las citadas resoluciones que ponen fin a la vía admi-
nistrativa podrán los interesados interponer en el plazo de dos meses,
recurso contencioso administrativo ante el Juzgado de lo Conten-
cioso Administrativo que corresponda del Tribunal Superior de Jus-
ticia del País Vasco, o Juzgados de lo Contencioso Administrativo
del Tribunal Superior de Justicia del domicilio del demandante a elec-
ción de éste, en conformidad con los artículos 8.1 e) y 14 de la Ley
29/1.998, de 13 de julio, reguladora de la Jurisdicción Contencio-
so-Administrativa, en concordancia con el artículo 109 c) de la Ley
4/1999, de 13 de enero, de modificación de la Ley 30/1992, de 26
de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

No obstante, con carácter potestativo y previo al recurso con-
tencioso-administrativo señalado en el párrafo anterior, contra la
resolución expresa que se notifica, podrá interponer recurso de repo-
sición, ante el mismo órgano que la dictó, en el plazo de un mes,
que se contará desde el día siguiente al de la fecha de recepción
de la presente notificación. El plazo máximo para dictar y notificar
la resolución del recurso será de un mes. Si transcurrido dicho pla-
zo no recayese resolución expresa se entenderá desestimado en
virtud de lo dispuesto en los artículos 108 de la Ley 57/2003, de
16 de diciembre, de medidas para la modernización del Gobierno
Local y 43.2 de la Ley 4/1999, de modificación de la Ley 30/1992.

El pago de la sanción puede hacerse efectivo presentando esta
notificación en el Área de Economía y Hacienda (Sección de Impues-
tos sobre Obras, Tasas y Precios Públicos), sita en la calle Ernes-
to Erkoreka número 12 de Bilbao (edificio San Agustín). En caso
de impago de la citada multa, se procederá ejecutivamente por vía
de apremio.

Comunicar al interesado que puede sustituir el pago de la mul-
ta de 200 euros por la realización de trabajos para la Comunidad
a razón de una hora de trabajo comunitario por cada 10 euros de
multa. Deberá solicitarlo por escrito en el plazo de 15 días, indi-
cando necesariamente su número de teléfono, lo que implicará el
reconocimiento de su responsabilidad y la suspensión del expe-
diente sancionador. Una vez acreditado la realización del trabajo
comunitario se archivará el expediente sancionador sin más
trámite.

— Nombre y apellidos: Johnny David Cobos San Martín.

— Número expediente: 2014-035648.

— Fecha infracción: 16 de noviembre de 2013.

— Fecha resolución: 25 de abril de 2013.

— Articulo infringido: 17.1.

— Sanción: 200 euros.

En Bilbao, a 22 de mayo de 2014.—El Director del Área de Segu-
ridad P.S.

(II-3371)

II. Atala / Sección II

Bizkaiko Lurralde Historikoko Toki Administrazioa
Administración Local del Territorio Histórico de Bizkaia

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12286 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Bulegoari laguntza teknikoa ematea HAPO berrikusteko,
Bilboko Hiri Antolaketarako Plan Orokorraren berrikus-
penaren aurrerapena egiteko.

1. Esleitzailea

a) Erakundea: Bilboko Udala

b) Espedientearen izapidegilea: Kontratazio Zuzendaritza,
Venezuela plaza, 2, 5. solairua. 48001-Bilbao. Telefo-
noa 944 204 594; faxa: 944 204 471. Helbide elek.: con-
tratacion@ayto.bilbao.net

c) Espediente zenbakia: Hirigintza Saileko 2014-030493
zenbakiduna.

2. Kontratuaren xedea

a) Azalpena: Bulegoari laguntza teknikoa ematea HAPO
berrikusteko, Bilboko Hiri Antolaketarako Plan Oroko-
rraren berrikuspenaren aurrerapena egiteko.

b) Multzokako banaketa eta kopurua: Ez.

c) Burutzeko tokia: Bilbao

d) Burutzeko epea: Zazpi hilabete.

3. Izapideak, jardunbidea eta esleitzeko era

a) Izapideak: Arruntak.

b) Jardunbidea: Irekia.

c) Esleitzeko era: Aukeratzeko zenbait irizpide.

4. Lizitaziorako aurrekontua (BEZ kenduta)

— Guztizko: 180.000,00 euro.

— Kontratuaren balio zenbatetsia (BEZ kenduta): 180.000,00
euro.

5. Behin-behineko bermeak

Ez da beharrezkoa.

6. Agiriak jasotzeko tokiak

a) Web orria: www.bilbao.net (Kontratugile profila - Admi-
nistrazio kontratuak)

b) Reprografía José Antonio, Rodríguez Arias, 33. 48011-
Bilbao. Telefonoa: 944 437 493; faxa: 944 221 795.

c) Agiri eta argibideetarako azken eguna: Eskaintzak jaso-
tzeko azken eguna.

7. Kontratistaren baldintza bereziak

— Ekonomi eta finantza kaudimena eta kaudimen tekni-
koa eta profesionala: Administrazio-baldintzen karatu-
lan daude adierazita.

8. Eskaintzak aurkeztea

a) Aurkezteko epea: Iragarki hau argitaratu eta bihara-
munetik hasita 15 egunekoa, 13:00etara arte.

b) Aurkeztu beharreko agiriak:Administrazio-baldintza bere-
zietan daude adierazita.

c) Aurkezteko tokia eta argibideak:

—Erakundea: Kontratazio Zuzendaritza

—Helbidea: Venezuela plaza 2, 5. solairua

—Herria eta posta-kodea: 48001 Bilbao

—Telefonoak: 944 204 594 eta 944 204 611.

d) Lehiatzaileak bere eskaintzari nahitaez eutsi beharreko
epea: Bi hilatebe

e) Aldakien onarpena: Ez.

9. Eskaintzak irekitzea

a) Erakundea: Kontratazio Mahaia

b) Helbidea: Venezuela plaza 2, 1. solairua

c) Herria: Bilbao

d) Eguna: Udal web gunearen kontratatzailearen profile-
an adierazten den eguna

e) Ordua: 08:30etik aurrera.

Asistencia técnica a la Oficina para la revisión del PGOU
para la elaboración del avance de la revisión del Plan Gene-
ral de Ordenación Urbana de Bilbao.

1. Entidad adjudicadora

a) Organismo: Ayuntamiento de Bilbao.

b) Dependencia que tramita el expediente: Dirección de
Contratación, plaza Venezuela, 2, 5.a planta. 48001-Bil-
bao. Teléfono 944 204 594, fax: 944 204 471, e.mail:
contratacion@ayto.bilbao.net

c) Número de expediente: 2014-030493 del Área de Urba-
nismo.

2. Objeto del contrato

a) Descripción del objeto: Asistencia técnica a la Oficina
para la revisión del PGOU para la elaboración del avan-
ce de la revisión del Plan General de Ordenación Urba-
na de Bilbao.

b) División por lotes y número: No.

c) Lugar de ejecución: Bilbao.

d) Plazo de ejecución: Siete meses.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Forma: Varios criterios de selección.

4. Presupuesto licitación (IVA excluido)

— Importe: 180.000,00 euros.

— Valor estimado del contrato (IVA excluido): 180.000,00
euros.

5. Garantía provisional

No se exige.

6. Obtención de documentación en los siguientes lugares

a) Página web: www.bilbao.net (perfil de contratante – con-
tratos de la Administración)

b) Reprografía José Antonio, calle Rodríguez Arias, 33.
48011-Bilbao.Teléfono: 944 437 493; fax: 944 221 795.

c) Fecha límite de obtención de documentos e informa-
ción: La fecha límite de recepción de ofertas.

7. Requisitos específicos del contratista

— Solvencia económica y financiera y solvencia técnica
y profesional: Según lo dispuesto en la carátula los plie-
gos de cláusulas administrativas.

8. Presentación de las ofertas

a) Fecha de presentación: Hasta las 13:00 horas y den-
tro de los 15 días naturales, a contar desde el día siguien-
te a la publicación del presente anuncio.

b) Documentación a presentar: Según los pliegos de cláu-
sulas administrativas particulares.

c) Lugar de presentación e información:

—Entidad: Dirección de Contratación.

—Domicilio: Plaza de Venezuela, 2, 5.a planta.

—Localidad y código postal: 48001-Bilbao.

—Teléfonos: 944 204 594 y 944 204 611.

d) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Dos meses.

e) Admisión de variantes: No.

9. Apertura de las ofertas

a) Entidad: Mesa de Contratación.

b) Domicilio: Plaza Venezuela, 2, 1.a planta.

c) Localidad: Bilbao.

d) Fecha: El día que se señale en el perfil de contratan-
te de la web municipal.

e) Hora: A partir de las 08:30 horas. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12287 — BOB núm. 100. Miércoles, 28 de mayo de 2014

10. Bestelako argibideak

Esleitzeko irizpideak administrazio-baldintza berezi dau-
de adierazita.

11. Iragarki-gastuak

Ez.

12. Iragarkia Europar Batasunaren Aldizkari Ofizialera bidal-
tze-eguna

Ez.

13. Kontratuagile profila

www.bilbao.net / Kontratugile profila - Administrazio kon-
tratuak.

Bilboko Udaletxean, 2014ko maiatzaren 21ean.—Kontratazioko
Zuzendaria

(II-3330)

•
Hiritarren Segurtasunaren Babeserako 1/1992 Lege Orga-
nikoaren 25.1 artikulua hausteagatik emandako zehatzeko
ebazpenen jakinarazpenak (14 4037 000118).

Iragarkia, Hiritarren Segurtasunaren Babeserako 1/1992 Lege
Organikoaren arauak hausteagatik abiarazitako espedienteetan
—beherago zehaztutakoetan— Segurtasun Saileko zinegotzi
ordezkariak emandako ebazpenak jakinarazteko dena.

Interesdunei aipatu ebazpenak jakinarazteko ahaleginik egin
bada ere, ezin izan da jakinarazpena egin, eta Herri-Administra-
zioen Araubide Juridikoaren eta Administrazio-Prozedura Erkide-
aren azaroaren 26ko 30/1992 Legearen 61 eta 59.4 artikuluetan
xedatutakoa betetzearren, iragarki hau ematen da argitara. Bestalde,
honako hau ere jakinarazten zaie interesdunei: Erabaki adierazi hauek
administrazio-bidea amaitzen duten eta bere aurka Administra-
zioarekiko Auzi Errekurtsoa jar dezakezu Euskal Autonomia Erki-
degoko Auzitegi Nagusiko epaitegietatik egokia den hartan edo eska-
ri-egilearen helbideari dagokionean, interesdunaren aukeran. Hori
horrela da Administrazioarekiko Auzien Jurisdikzioa arautzen
duen uztailaren 13ko 29/1998 Legearen 8.1 e) eta 14. artikulue-
tan eta Herri Administrazioen Araubide Juridikoaren eta Adminis-
trazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legea alda-
tu zuen azaroaren 26ko 4/1999 Legearen 109 c) artikuluan
ezarritakoarekin bat etorrita.

Hala ere, eta aukeran, aurreko paragrafoan aipatuta Admi-
nistrazioarekiko Auzi Errekurtsoa jarri aurretik, jakinarazi zaizun ebaz-
pen adieraziaren aurka Berraztertzeko Errekurtsoa aurkez diezaiokezu
erabakia hartu duen organoari, hilabeteko epean jakinarazpen hau
jaso eta biharamunetik hasita. Errekurtsoaren ebazpena emateko
eta jakinarazteko gehienezko epea hilabetekoa izango da. Epe hori
igarota ez bada ebazpen adierazirik ematen, ezetsi egin dela uler-
tuko da, halaxe ezartzen baitute Tokiko gobernua modernizatze-
ko neurriei buruzko abenduaren 16ko 57/2003 Legearen 108 arti-
kuluan eta 30/1992 Legea aldatzeko 4/1999 Legearen 43.2
artikuluan.

Jakinarazpen hau Ekonomia eta Ogasun Saileko Obrengati-
ko Zerga, Tasa eta Prezio Publikoen Sekzioan aurkeztuta ordain
daiteke isuna. Isun hau ordaindu ezean, premiamendu-bidezko bete-
arazpenari ekingo zaio.

Izen-abizenak Esp. zk. Lege-hauste data Ebazpen data Hautsi araua Isuna

Norman Albany Laverde Calle 14 4037 000118 01/01/2014 25/04/2014 25.1 200 €

Bilbon, 2014ko maiatzaren 23an.—Segurtasun Saileko Zuzen-
daria

(II-3414)

10. Otras informaciones

Los criterios de adjudicación figuran en los pliegos de cláu-
sulas administrativas

11. Gastos de anuncios

No.

12. Fecha de envío del anuncio al «Diario Oficial de la Unión
Europea»

No.

13. Perfil de contratante

www.bilbao.net / perfil de contratante - contratos de la Admi-
nistración.

Casas Consistoriales de Bilbao, a 21 de mayo de 2014.—La
Directora de Contratación

(II-3330)

•
Notificación de Resoluciones sancionadoras en relación
a infracciones al artículo 25.1 de la Ley Orgánica 1/1992
de Protección de la Seguridad Ciudadana (14 4037
000118).

Anuncio, por el que se notifican las Resoluciones del Conce-
jal Delegado del Área de Seguridad de los expedientes que aba-
jo se indican, incoados en relación a infracciones de la Ley Orgá-
nica 1/1992, de 21 de febrero, de Protección de la Seguridad
Ciudadana.

Intentada sin efecto la notificación de dichas resoluciones san-
cionadoras a los interesados, se publica el presente anuncio en
cumplimiento de lo dispuesto en los artículos 59.4 y 61 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y del Procedimiento Administrativo Común,
comunicándole que contra las citadas resoluciones que ponen fin
a la vía administrativa podrán los interesados interponer en el pla-
zo de dos meses, recurso contencioso administrativo ante el Juz-
gado de lo Contencioso Administrativo que corresponda del Tri-
bunal Superior de Justicia del País Vasco, o Juzgados de lo
Contencioso Administrativo del Tribunal Superior de Justicia del
domicilio del demandante a elección de éste, en conformidad con
los artículos 8.1 e) y 14 de la Ley 29/1.998, de 13 de julio, regu-
ladora de la Jurisdicción Contencioso-Administrativa, en con-
cordancia con el artículo 109 c) de la Ley 4/1999, de 13 de ene-
ro, de modificación de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Proce-
dimiento Administrativo Común.

No obstante, con carácter potestativo y previo al recurso con-
tencioso-administrativo señalado en el párrafo anterior, contra
la resolución expresa que se notifica, podrá interponer recurso
de reposición, ante el mismo órgano que la dictó, en el plazo de
un mes, que se contará desde el día siguiente al de la fecha de
recepción de la presente notificación. El plazo máximo para dic-
tar y notificar la resolución del recurso será de un mes. Si trans-
currido dicho plazo no recayese resolución expresa se entenderá
desestimado en virtud de lo dispuesto en los artículos 108 de
la Ley 57/2003, de 16 de diciembre, de medidas para la moder-
nización del Gobierno Local y 43.2 de la Ley 4/1999, de modi-
ficación de la Ley 30/1992.

El pago de la sanción puede hacerse efectivo presentando
esta notificación en el Área de Economía y Hacienda (Sección
de Impuestos sobre Obras, Tasas y Precios Públicos). En caso
de impago de la citada multa, se procederá ejecutivamente por
vía de apremio.

Nombre y apellidos N.o expte. Fec. infracción Fec. resoluc. Art. infring. Sanción

Norman Albany Laverde Calle 14 4037 000118 01/01/2014 25/04/2014 25.1 200 €

En Bilbao, a 23 de mayo de 2014.—El Director del Área de Segu-
ridad

(II-3414) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12288 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Ikuskizun publiko eta jolas jarduerei buruzko azaroaren
10eko 4/1995 Legearen aurkako arau-hausteen espe-
dienteak hasteko ebazpenak jakinaraztea (2014-035573).

Iragarkia, Jendaurreko Ikuskizunak eta Jolas Jarduerak arau-
tzeari buruzko azaroaren 10eko 4/1995 Legean ezarritako
arau-hausteen arabera, behean aipaturiko zigor-espedienteei
dagokienez, Segurtasun Saileko zinegotzi ordezkariak hartutako
ebazpenak jakinarazteko dena.

Interesdunei aipatu ebazpenak jakinarazteko ahaleginik egin
bada ere, ezin izan da jakinarazpena egin, eta Herri-Administra-
zioen Araubide Juridikoaren eta Administrazio-Prozedura Erkide-
aren azaroaren 26ko 30/1992 Legearen 61 eta 59.4 artikuluetan
xedatutakoa betetzearren, iragarki hau ematen da argitara. Bestalde,
honako hau ere jakinarazten zaie interesdunei: Erabaki adierazi hauek
administrazio-bidea amaitzen duten eta bere aurka Administra-
zioarekiko Auzi Errekurtsoa jar dezakezu Euskal Autonomia Erki-
degoko Auzitegi Nagusiko epaitegietatik egokia den hartan edo eska-
ri-egilearen helbideari dagokionean, interesdunaren aukeran. Hori
horrela da Administrazioarekiko Auzien Jurisdikzioa arautzen
duen uztailaren 13ko 29/1998 Legearen 8.1 e) eta 14. artikulue-
tan eta Herri Administrazioen Araubide Juridikoaren eta Adminis-
trazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legea alda-
tu zuen azaroaren 26ko 4/1999 Legearen 109 c) artikuluan
ezarritakoarekin bat etorrita.

Hala ere, eta aukeran, aurreko paragrafoan aipatuta Admi-
nistrazioarekiko Auzi Errekurtsoa jarri aurretik, jakinarazi zaizun ebaz-
pen adieraziaren aurka Berraztertzeko Errekurtsoa aurkez diezaiokezu
erabakia hartu duen organoari, hilabeteko epean jakinarazpen hau
jaso eta biharamunetik hasita. Errekurtsoaren ebazpena emateko
eta jakinarazteko gehienezko epea hilabetekoa izango da. Epe hori
igarota ez bada ebazpen adierazirik ematen, ezetsi egin dela uler-
tuko da, halaxe ezartzen baitute Tokiko gobernua modernizatze-
ko neurriei buruzko abenduaren 16ko 57/2003 Legearen 108 arti-
kuluan eta 30/1992 Legea aldatzeko 4/1999 Legearen 43.2
artikuluan.

Jakinarazpen hau Ekonomia eta Ogasun Saileko Obrengati-
ko Zerga, Tasa eta Prezio Publikoen Sekzioan aurkeztuta (Ernes-
to Erkoreka kalea,12 zb., beheko solairua) ordain daiteke isuna. Isun
hau ordaindu ezean, premiamendu-bidezko betearazpenari ekin-
go zaio.

Izen-abizenak Esp. zk. Lege-hauste data Ebazpen data Hautsi araua Isuna

Luz Angélica Arredondo Franco 2014-035573 10-01-2014 4-04-2014 L4/95-34 G) 500 €

Bilbon, 2014ko maiatzaren 23an.—Segurtasun Saileko Zuzen-
daria

(II-3415)

•
San Joakin kaleko 12. zenbakiko 1. solairuko etxeko zabo-
rra kentzeko eta garbitzeko agindua; bestela, epailearen
baimenaren bidez, derrigorrez betearaziko dela oharta-
razten zaio (Espediente 2014-034190).

Osasun eta Kontsumo Saileko zinegotzi ordezkariak, 2014-05-
14ko Ebazpenaren bidez, Bilboko Udaletxeko iragarki taulan eta
Bizkaiko Aldizkari Ofizialean Ebazpen hori argitaratzeko agindua
eman du. Honela dio hitzez hitz:

EBAZPEN PROPOSAMENA

Aurreko txostena aztertuta eta Euskadiko Antolamendu Sani-
tarioari buruzko 8/1997 Legearen 15. eta 33. artikuluekin eta Osa-
sunari buruzko 14/1986 Lege Orokorraren 42.3.a) artikuluarekin bat
etorrita, honako hau

EBATZI DUT:

Bat: San Joakin kaleko 12. zenbakiko 1. solairuko eskuineko
etxearen jabea den José Carlos Díez González jaunari agintzea
jakinarazpen hau jasotzen duenetik hasi eta luza ezin daitekeen
bost asteguneko epean ken dezala etxe horretako zabor organi-
koa eta ez-organikoa eta garbitu dezala osorik; bestela, etxean sar-
tzeko baimena epaileari eskatuta, derrigorrez betearaziko da, osa-

Notificación de Resoluciones de expedientes en relación
a infracciones a la Ley 4/1995 de Espectáculos Públicos
y Actividades Recreativas (2014-035573).

Anuncio, por el que se notifican las Resoluciones del Conce-
jal Delegado del Área de Seguridad de los expedientes sanciona-
dores abajo indicados, en relación a infracciones de la Ley
4/1995, de 10 de noviembre, de espectáculos públicos y activida-
des recreativas.

Intentada sin efecto la notificación de dichas resoluciones san-
cionadoras a los interesados, se publica el presente anuncio en cum-
plimiento de lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, comunicán-
dole que contra las citadas resoluciones que ponen fin a la vía admi-
nistrativa podrán los interesados interponer en el plazo de dos meses,
recurso contencioso administrativo ante el Juzgado de lo Conten-
cioso Administrativo que corresponda del Tribunal Superior de Jus-
ticia del País Vasco, o Juzgados de lo Contencioso Administrativo
del Tribunal Superior de Justicia del domicilio del demandante a elec-
ción de éste, en conformidad con los artículos 8.1 e) y 14 de la Ley
29/1.998, de 13 de julio, reguladora de la Jurisdicción Contencio-
so-Administrativa, en concordancia con el artículo 109 c) de la Ley
4/1999, de 13 de enero, de modificación de la Ley 30/1992, de 26
de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

No obstante, con carácter potestativo y previo al recurso con-
tencioso-administrativo señalado en el párrafo anterior, contra la
resolución expresa que se notifica, podrá interponer recurso de repo-
sición, ante el mismo órgano que la dictó, en el plazo de un mes,
que se contará desde el día siguiente al de la fecha de recepción
de la presente notificación. El plazo máximo para dictar y notificar
la resolución del recurso será de un mes. Si transcurrido dicho pla-
zo no recayese resolución expresa se entenderá desestimado en
virtud de lo dispuesto en los artículos 108 de la Ley 57/2003, de
16 de diciembre, de medidas para la modernización del Gobierno
Local y 43.2 de la Ley 4/1999, de modificación de la Ley 30/1992.

El pago de la sanción puede hacerse efectivo presentando esta
notificación en el Área de Economía y Hacienda (Sección de Impues-
tos sobre Obras, Tasas y Precios Públicos), sita en la calle Ernes-
to Erkoreka n.o 12 de Bilbao (edificio San Agustín). En caso de impa-
go de la citada multa, se procederá ejecutivamente por vía de apremio.

Nombre y apellidos N.o expte. Fec. infracción Fec. resoluc. Art. infring. Sanción

Luz Angélica Arredondo Franco 2014-035573 10-01-2014 4-04-2014 L4/95-34 G) 500 €

En Bilbao, a 23 de mayo de 2014.—El Director del Área de Segu-
ridad

(II-3415)

•
Requerimiento retirada de basura y limpieza de vivien-
da sita en la calle San Joaquín, 12, 1.o apercibimiento de
ejecución forzosa mediante autorización judicial (Expe-
diente 2014-034190).

El Concejal Delegado del Área de Salud y Consumo por reso-
lución de 14/05/2014 ordena publicar en el «Boletín Oficial de Biz-
kaia» y en el tablón de edictos del Excmo. Ayuntamiento de Bilbao
dicha resolución que literalmente dice:

PROPUESTA DE RESOLUCIÓN

Visto el informe que antecede y de conformidad con lo esta-
blecido en el artículo 15 y artículo 33 de la Ley 8/1997 de Orde-
nación Sanitaria de Euskadi y artículo 42.3.c) de la Ley 14/1986
General de Sanidad,

DISPONGO:

Primero: Requerir a don José Carlos Díez González en cali-
dad de propietario de la vivienda 1.o dcha. del número 12 de la calle
San Joaquín, para que el plazo improrrogable de cinco días hábi-
les contados a partir de la recepción de la presente notificación,
proceda a retirar la basura orgánica e inorgánica y limpieza inte-
gral del citado domicilio con apercibimiento de ejecución forzosa cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12289 — BOB núm. 100. Miércoles, 28 de mayo de 2014

sungaiztasun publikoa egiaztatzen bada. Hori guztiori Euskadiko
Antolamendu Sanitarioari buruzko ekainaren 26ko 8/1997 Legea-
rekin, Osasunari buruzko Lege Orokorrarekin eta Herri Adminis-
trazioen Araubide Juridikoaren eta Administrazio Prozedura Erki-
dearen 30/1992 Legearen 95. artikuluarekin bat etorrita.

Bi: Interesdunari jakinaraztea, posta ziurtatua helbidera bida-
lita, eta administrazio-ebazpena Bizkaiko Aldizkari Ofizialean eta
Udaletxeko iragarki-taulan argitaratuta.

Bilbon, 2014ko maiatzaren 20an.—Zuzendariorde Juridiko Admi-
nistratiboa, Marina Lizarralde Palacios

(II-3388)

•
Hiritarren Segurtasunaren Babeserako 1/1992 Lege Orga-
nikoaren 25.1 artikulua hausteagatik emandako zehatzeko
ebazpenen jakinarazpenak (14 4037 000074 eta abar).

Iragarkia, Hiritarren Segurtasunaren Babeserako 1/1992 Lege
Organikoaren arauak hausteagatik abiarazitako espedienteetan —
beherago zehaztutakoetan— Segurtasun Saileko zinegotzi ordez-
kariak emandako ebazpenak jakinarazteko dena.

Interesdunei aipatu ebazpenak jakinarazteko ahaleginik egin
bada ere, ezin izan da jakinarazpena egin, eta Herri-Administra-
zioen Araubide Juridikoaren eta Administrazio-Prozedura Erkide-
aren azaroaren 26ko 30/1992 Legearen 61 eta 59.4 artikuluetan
xedatutakoa betetzearren, iragarki hau ematen da argitara. Bestalde,
honako hau ere jakinarazten zaie interesdunei: Erabaki adierazi hauek
administrazio-bidea amaitzen duten eta bere aurka administrazio-
arekiko auzi errekurtsoa jar dezakezu Euskal Autonomia Erkide-
goko Auzitegi Nagusiko epaitegietatik egokia den hartan edo eska-
ri-egilearen helbideari dagokionean, interesdunaren aukeran. Hori
horrela da Administrazioarekiko Auzien Jurisdikzioa arautzen
duen uztailaren 13ko 29/1998 Legearen 8.1 e) eta 14. artikulue-
tan eta Herri Administrazioen Araubide Juridikoaren eta Adminis-
trazio Prozedura Erkidearen azaroaren 26ko 30/1992 Legea alda-
tu zuen azaroaren 26ko 4/1999 Legearen 109 c) artikuluan
ezarritakoarekin bat etorrita.

Hala ere, eta aukeran, aurreko paragrafoan aipatuta adminis-
trazioarekiko auzi errekurtsoa jarri aurretik, jakinarazi zaizun ebaz-
pen adieraziaren aurka berraztertzeko errekurtsoa aurkez diezaiokezu
erabakia hartu duen organoari, hilabeteko epean jakinarazpen hau
jaso eta biharamunetik hasita. Errekurtsoaren ebazpena emateko
eta jakinarazteko gehienezko epea hilabetekoa izango da. Epe hori
igarota ez bada ebazpen adierazirik ematen, ezetsi egin dela uler-
tuko da, halaxe ezartzen baitute Tokiko gobernua modernizatze-
ko neurriei buruzko abenduaren 16ko 57/2003 Legearen 108 arti-
kuluan eta 30/1992 Legea aldatzeko 4/1999 Legearen 43.2
artikuluan.

Jakinarazpen hau Ekonomia eta Ogasun Saileko Obrengati-
ko Zerga, Tasa eta Prezio Publikoen Sekzioan aurkeztuta ordain
daiteke isuna. Isun hau ordaindu ezean, premiamendu-bidezko bete-
arazpenari ekingo zaio.

Izen-abizenak Espedientea
Lege-hauste Ebazpen Hautsi

Isuna
data data araua

Hammou Zerkan 14 4037 000074 24/12/13 25/04/14 25.1 200,00

Iván González García 14 4037 000075 25/12/13 25/04/14 25.1 200,00

Julen Delgado Matilla 14 4037 000076 30/12/13 25/04/14 25.1 200,00

Bilbon, 2014ko maiatzaren 22an.—Segurtasun Saileko Zuzen-
daria

(II-3389)

instando Autorización Judicial de entrada al domicilio para su lim-
pieza de constatar situación de insalubridad pública, todo ello al
amparo de la Ley 8/1997, de 26 de junio, de Ordenación Sanita-
ria de Euskadi; Ley General de Sanidad y artículo 95 de la Ley
30/1992 de Regulación Jurídica de la Administración Pública y del
Procedimiento Administrativo Común.

Segundo: Notifíquese al interesado mediante correo certificado
en su domicilio así como mediante publicación de la resolución admi-
nistrativa en el «Boletín Oficial de Bizkaia» y exposición de anun-
cio en el tablón de edictos del Ayuntamiento.

En Bilbao, a 20 de mayo de 2014.—La Subdirectora Jurídico-
Administrativo, Marina Lizarralde Palacios

(II-3388)

•
Notificación de Resoluciones sancionadoras en relación
a infracciones al artículo 25.1 de la Ley Orgánica 1/1992
de Protección de la Seguridad Ciudadana (14 4037
000074 y siguientes).

Anuncio, por el que se notifican las Resoluciones del Conce-
jal Delegado del Área de Seguridad de los expedientes que aba-
jo se indican, incoados en relación a infracciones de la Ley Orgá-
nica 1/1992, de 21 de febrero, de Protección de la Seguridad
Ciudadana.

Intentada sin efecto la notificación de dichas resoluciones san-
cionadoras a los interesados, se publica el presente anuncio en cum-
plimiento de lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, comunicán-
dole que contra las citadas resoluciones que ponen fin a la vía admi-
nistrativa podrán los interesados interponer en el plazo de dos meses,
recurso contencioso administrativo ante el Juzgado de lo Conten-
cioso Administrativo que corresponda del Tribunal Superior de Jus-
ticia del País Vasco, o Juzgados de lo Contencioso Administrativo
del Tribunal Superior de Justicia del domicilio del demandante a elec-
ción de éste, en conformidad con los artículos 8.1 e) y 14 de la Ley
29/1998, de 13 de julio, reguladora de la Jurisdicción Contencio-
so-Administrativa, en concordancia con el artículo 109 c) de la Ley
4/1999, de 13 de enero, de modificación de la Ley 30/1992, de 26
de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

No obstante, con carácter potestativo y previo al recurso con-
tencioso-administrativo señalado en el párrafo anterior, contra
la resolución expresa que se notifica, podrá interponer recurso
de reposición, ante el mismo órgano que la dictó, en el plazo de
un mes, que se contará desde el día siguiente al de la fecha de
recepción de la presente notificación. El plazo máximo para dic-
tar y notificar la resolución del recurso será de un mes. Si trans-
currido dicho plazo no recayese resolución expresa se entenderá
desestimado en virtud de lo dispuesto en los artículos 108 de
la Ley 57/2003, de 16 de diciembre, de medidas para la moder-
nización del Gobierno Local y 43.2 de la Ley 4/1999, de modi-
ficación de la Ley 30/1992.

El pago de la sanción puede hacerse efectivo presentando
esta notificación en el Área de Economía y Hacienda (Sección
de Impuestos sobre Obras, Tasas y Precios Públicos). En caso
de impago de la citada multa, se procederá ejecutivamente por
vía de apremio.

Nombre y apellidos Expediente
Fecha Fecha Artículo

Sanción
infracción resolución infringido

Hammou Zerkan 14 4037 000074 24/12/13 25/04/14 25.1 200,00

Iván González García 14 4037 000075 25/12/13 25/04/14 25.1 200,00

Julen Delgado Matilla 14 4037 000076 30/12/13 25/04/14 25.1 200,00

En Bilbao, a 22 de mayo de 2014.—El Director del Área de Segu-
ridad

(II-3389) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12290 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Iragarkia, Bilboko Udalarena, zinegotzi ordezkariaren
2014ko maiatzaren 21eko Ebazpenaren bidez onartua, Udal-
tzaingoko Agente izateko 25 plaza, horietako 9k derri-
gorrezko 2. hizkuntza-eskakizuna dute, azterketa-bidez-
ko sarrera libreko sistemaz betetzeko hautasaioetarako
behin-behinean onartuei eta baztertuei buruzkoa.

Lehenengoa: Udaltzaingoko agente izateko 25 plaza, horie-
tako 9k derrigorrezko 2. eskakizunarekin, txanda irekian eta lehia-
keta-oposizio bidez betetzeko hautasaioetan parte hartzeko eska-
riak aurkezteko epea bukatu ondoren, onartuen eta baztertuen
behin-behineko zerrendak onartu dira.

Bigarrena: Deialdi honetako Oinarri Orokorretan (2009ko
abenduaren 31eko eta 2014ko martxoaren 26ko Bizkaiko Aldizkari
Ofizialean argitaratu ziren) eta Oinarri Berezietan (2014ko martxoaren
17ko Bizkaiko Aldizkari Ofizialean argitaratu ziren) ezarritakoare-
kin bat etorrita, hautaketa-prozesua epaituko duen Epaimahaia hone-
la osatuko da:

— Presidentea: Javier Arizabaleta Sanmiguel jauna, Giza Balia-
bidetako Zuzendaria, eta ordezkoa Andoni Oleagordia
Aguirre jauna, Segurtasunerako Zuzendaria.

— Kideak:

• Iñaki Loizaga Guaresti jauna, Egitura eta Garapenerako
Zuzendariordea, eta ordezkoa José Luis San Nicolás Cua-
drado jauna, Ekintzen Zuzendariordea.

• Ane Retolaza Ereño andrea, Bizikidetzaren Behatokiko
Burua eta ordezkoa, Francisco Javier Aguirrezabal Arre-
dondo jauna, Zuzendariorde Juridiko Administratiboa.

• Fernando Murgiondo Aizpurua jauna, eta ordezkoa,
Susana Gilabert García andrea, Euskal Herriko Polizia
Akademiako ordezkariak.

• Miren Aintzane Etxebarria Urquiola jauna, eta haren ordez-
koa, Garbiñe Doval García andrea, IVAPek izendatuta eus-
kararen hizkuntza-eskakizuneko azterketarako.

• Pedro MARíA Ruesgas Marín jauna, eta ordezkoa, José
Oca Ferrer jauna, Giza Baliabide Sailak izendatuta.

— Idazkaria: Javier Victoria de Lecea Echebarria jauna, Lan-
gileak Aukeratzeko Sailataleko burua eta, ordezkoa Elena
Arevalo Uriarte andrea, Funtzio Publikoko zuzendariordea.

Hirugarrena: Bizkaiko Aldizkari Ofizialean argitaratuko dira hau-
taketa-prozesuan onartutako eta baztertutako pertsonen behin-behi-
neko zerrenda. Baztertutakoen kasuan, baztertzeko arrazoia
zehaztuko da.

Laugarrena: Baztertutakoek eta zerrendan ez daudenek
hamar egun balioduneko epea daukate, erabaki hau argitaratzen
den egunaren biharamunetik hasita, bazterketa edo ez agertzea
ekarri duten akatsak zuzentzeko. Hautagai horiek ez badituzte baz-
terketarako edo zerrendan ez agertzeko arrazoiak zuzentzen, ezin
izango dituzte ariketak egin.

Bostgarrena: Erabaki honen aurka erreklamazioa aurkeztu ahal
izango da hamar egun balioduneko epean, erabakia Bizkaiko Aldiz-
kari Ofizialean argitaratzen den egunaren biharamunetik hasita. Epe
hori igarota, aurkeztutako erreklamazioak ebatziko dira eta behin
betiko zerrenda argitaratuko da.

Seigarrena: Oposizioko lehenengo azterketa (teorikoa) egite-
ko eguna eta lekua onartutakoen behin betiko zerrendarekin bate-
ra argitaratuko da Bizkaiko Aldizkari Ofizialean, iragarki-taulan eta
Udalaren web gunean (www.bilbao.net).

Bilboko Udaletxean, 2014ko maiatzaren 21ean.—Giza Balia-
bideen Saileko zinegotzi ordezkaria

Anuncio del Excmo. Ayuntamiento de Bilbao relativo a la
admisión provisional y exclusión de los aspirantes al pro-
ceso selectivo convocado para la provisión por el siste-
ma de sistema de acceso libre, mediante Oposición, de
25 plazas de Agente de la policía municipal, 9 de ellas con
perfil lingüístico 2 de euskera preceptivo, aprobada por
Resolución de Concejal Delegado de 21 de mayo de 2014.

Primero: Finalizado el plazo de presentación de instancias para
participar en el proceso selectivo convocado para la provisión por
el sistema de acceso libre, mediante Oposición, de 25 plazas de
Agente de la Policía Municipal, 9 de ellas con perfil lingüístico 2
de euskera preceptivo, se dispone la aprobación de las listas pro-
visionales de personas admitidas y excluidas del citado proceso
selectivo.

Segundo: De conformidad con lo establecido en las vigentes
Bases Generales (publicadas en el «Boletín Oficial de Bizkaia» de
31 de diciembre de 2009 y «Boletín Oficial de Bizkaia» de 26 de
marzo de 2014), así como las Bases Específicas de esta convo-
catoria (publicadas en el «Boletín Oficial de Bizkaia» de 17 de mar-
zo de 2014), el Tribunal encargado de juzgar el proceso selectivo
quedará constituido de la siguiente forma:

— Presidente: Don Javier Arizabaleta Sanmiguel, Director de
Recursos Humanos y como suplente don Andoni Oleagordia
Aguirre, Director de Seguridad.

— Vocales:

• Don Iñaki Loizaga Guaresti, Subdirector de Estructura y
Desarrollo, y como suplente don José Luis San Nicolás
Cuadrado, Subdirector de Operaciones.

• Doña Ane Retolaza Ereño, Jefa del Observatorio de la
Convivencia, y como suplente Don Francisco Javier Agui-
rrezabal Arredondo, Subdirector Jurídico Administra-
tivo.

• Don Fernando Murgiondo Aizpurua y como suplente doña
Susana Gilabert García, designados por la Academia de
Policía del País Vasco.

• Doña Miren Aintzane Etxebarria Urkiola y como suplen-
te Doña Garbiñe Doval García, designados por el I.V.A.P.
para la prueba de acreditación de perfil de euskera.

• Don Pedro María Ruesgas Marín y como suplente don
José Roca Ferrer, designados por Recursos Humanos.

— Secretario: Don Javier Victoria de Lecea Echebarria, Jefe
de la Subárea de Selección y como suplente doña Elena
Arevalo Uriarte, Subdirectora de Función Pública.

Tercero: Se acuerda publicar, en el «Boletín Oficial de Bizkaia»,
las listas provisionales de personas admitidas y excluidas del pro-
ceso selectivo de referencia, que figuran en relación adjunta, con
expresión de las causas de exclusión.

Cuarto: Tanto las personas excluidas, como las omitidas por
no figurar en las listas publicadas, disponen de un plazo de diez
días hábiles, contados a partir del siguiente al de la publicación
de esta resolución para subsanar los defectos que hayan moti-
vado su exclusión u omisión. Las personas aspirantes que en el
plazo señalado no subsanen la exclusión o no aleguen la omi-
sión serán definitivamente excluidas de la realización de las prue-
bas.

Quinto: Contra la presente Resolución podrá presentarse recla-
mación en el plazo de diez días hábiles, a contar desde el siguien-
te a la publicación de la presente Resolución en el «Boletín Ofi-
cial de Bizkaia», transcurrido el cual se resolverán las reclamaciones
presentadas y se publicará la lista definitiva.

Sexto: La fecha y lugar de celebración del Primer Ejercicio de
los de la Oposición (prueba de carácter teórico) se publicará jun-
to con la Relación definitiva de personas admitidas en el «Boletín
Oficial de Bizkaia», Tablón de anuncios y página web del Ayunta-
miento (www.bilbao.net).

En Casas Consistoriales de Bilbao, a 21 de mayo de 2014.—
El Concejal Delegado de Recursos Humanos cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12291 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ONARTUEN ZERRENDA

UDALTZAINGOKO AGENTE

NAN Abizenak eta izena

****7519 ABAD MUÑOZ, GARAZI
****7683 ABAD PEREZ, GORKA
****6112 ACEBEDO LOPEZ, JON ERIK
****6531 ACEVEDO REBOLLAR, DANIEL
****5899 ACEVEDO REBOLLAR, PABLO
****5662 ACHIAGA GOMEZ, JESUS MARíA
****4220 ACINAS RAMOS, JOSE MARíA
****1218 AGESTA GARCíA, ARKAITZ
****8883 AGIRRE ARTETXE, ANER
****7000 AGIRRE DORRONSORO, JON
****8896 AGUILAR BARRENECHEA, UGAITZ
****6489 AGUIRE GONZALEZ, AINHOA
****2025 AGUIRRE CHOFLE, LUIS ANGEL
****2217 AGUIRRE PEREZ, JOSE ANTONIO
****8667 AHEDO MARTINEZ, JAVIER
****8788 AKARREGI URKIDI, ZIGOR
****8395 AKORDAGOITIA GURRUTXAGA, EDURNE
****4978 ALAÑA MARCULETA, XABIER
****2768 ALACANO SANCHEZ, ENARA
****1819 ALAMO RIVERO, LORENZO
****3113 ALBINARRATE SALVADOR, GARIKOITZ
****2012 ALBIOL MARTINEZ, BEATRIZ
****4376 ALCAÑIZ PATIÑO, ANTONIO
****1829 ALCALDE PRIETA, SANDRA
****1261 ALCUBILLA VILLATE, ITXASO
****3612 ALDA ORTIZ DE ZARATE, JOSEBA
****0866 ALDANA IGLESIAS, JULIAN
****2953 ALDAPE ALDEITURRIAGA, UNAI
****8549 ALDAY USCOLA, GARIKOITZ
****1507 ALDAZABAL GOTI, GILEN
****4128 ALDECOA LARRABIDE, ITXASO
****5543 ALDECOA RUIZ, AITOR
****5780 ALEGRIA BEOTEGUI, JAVIER
****3572 ALEJO MERINO, HECTOR
****4887 ALFARO MOLINA, ANTONIO
****0920 ALFONSO GAGO, AROA
****6305 ALIENDE SAN MARTIN, KERMAN
****8070 ALLENDE ECHABE, IRKUS
****6569 ALMODOVAR GUERRERO, IGOR
****5356 ALONSO BARRIADA, ISRAEL
****7157 ALONSO FERNANDEZ, ANDER
****0643 ALONSO FERNANDEZ, JON
****5319 ALONSO FERNANDEZ, JONATAN
****8241 ALONSO GONZALEZ, JORGE
****1952 ALONSO MARCOS, LIDIA
****1021 ALONSO PARRA, IMANOL
****1838 ALONSO PEREZ, ASIER
****9615 ALONSO ROSCO, YOSU
****0843 ALONSO SAVIN, MARíA CRISTINA
****4420 ALONSO VELAZQUEZ, ISRAEL
****0466 ALTUBE CARRILLO, JON ANDER
****1666 ALVAREZ BARBADILLO, MITXEL
****3087 ALVAREZ DEL CANTO, JONATAN
****6895 ALVAREZ GONZALEZ, FRANCISCO JAVIER
****2421 ALVAREZ MARTIN, JOSE OSCAR
****5463 ALVAREZ MOLINA, IVAN
****5417 ALVAREZ RAMIREZ, DANIEL
****6007 ALVAREZ VACA, IÑAKI
****1219 ALZAGA LEGARRETA ECHEVARRIA, EMMA
****0271 AMADO TOVAR, ALBERTO
****9655 AMEZUA NAVARRO, EKAITZ
****6688 AMILIBIA BLANCA, KEVIN
****3062 AMILIBIA NUÑEZ, SAIOA
****5990 AMIROLA SETIEN, BORJA
****3665 AMUCHASTEGUI HIDALGO, IGOR
****0529 ANCHIA HURTADO DE SARACHO, EDER
****9112 ANDEREZ ALVAREZ, DIKEL
****9111 ANDEREZ ALVAREZ, JULEN
****0915 ANDIKOETXEA RUIZ, IKER
****7645 ANDRES CASTILLO, ADRIAN DE
****7229 ANDRES IGLESIAS, MIGUEL DE
****7563 ANDRES MARTINEZ, MIGUEL
****7522 ANDRES MARTINEZ, VERONICA
****8391 ANDRES MONTERO, AITOR
****5594 ANDRES RODRIGUEZ, SANDRA
****9502 ANDRES SAN CRISTOBAL, XABIER
****5381 ANDREU BEJAR, DAVID
****3164 ANTOLIN ARRANZ, FRANCISCO JAVI
****5265 APAOLAZA LADISLAO, ANDER
****4124 APARICIO BARRIO, EKAITZ
****4828 APELLANIZ JUAREZ, JULEN
****1832 APOITA SANTAMARIA, IÑAKI
****1196 ARABIOURRUTIA CORRAL, IBON
****0923 ARAMBALZA VALVERDE, ALEXANDER
****9896 ARAMBERRI COSSIO, YON
****1850 ARAMENDI MENCHACA, MIKEL
****0780 ARANA IZQUIERDO, BORJA

RELACIÓN DE ADMITIDOS

AGENTE DE LA POLICÍA MUNICIPAL

DNI Apellidos y nombre

****7519 ABAD MUÑOZ, GARAZI
****7683 ABAD PEREZ, GORKA
****6112 ACEBEDO LOPEZ, JON ERIK
****6531 ACEVEDO REBOLLAR, DANIEL
****5899 ACEVEDO REBOLLAR, PABLO
****5662 ACHIAGA GOMEZ, JESUS MARíA
****4220 ACINAS RAMOS, JOSE MARíA
****1218 AGESTA GARCíA, ARKAITZ
****8883 AGIRRE ARTETXE, ANER
****7000 AGIRRE DORRONSORO, JON
****8896 AGUILAR BARRENECHEA, UGAITZ
****6489 AGUIRE GONZALEZ, AINHOA
****2025 AGUIRRE CHOFLE, LUIS ANGEL
****2217 AGUIRRE PEREZ, JOSE ANTONIO
****8667 AHEDO MARTINEZ, JAVIER
****8788 AKARREGI URKIDI, ZIGOR
****8395 AKORDAGOITIA GURRUTXAGA, EDURNE
****4978 ALAÑA MARCULETA, XABIER
****2768 ALACANO SANCHEZ, ENARA
****1819 ALAMO RIVERO, LORENZO
****3113 ALBINARRATE SALVADOR, GARIKOITZ
****2012 ALBIOL MARTINEZ, BEATRIZ
****4376 ALCAÑIZ PATIÑO, ANTONIO
****1829 ALCALDE PRIETA, SANDRA
****1261 ALCUBILLA VILLATE, ITXASO
****3612 ALDA ORTIZ DE ZARATE, JOSEBA
****0866 ALDANA IGLESIAS, JULIAN
****2953 ALDAPE ALDEITURRIAGA, UNAI
****8549 ALDAY USCOLA, GARIKOITZ
****1507 ALDAZABAL GOTI, GILEN
****4128 ALDECOA LARRABIDE, ITXASO
****5543 ALDECOA RUIZ, AITOR
****5780 ALEGRIA BEOTEGUI, JAVIER
****3572 ALEJO MERINO, HECTOR
****4887 ALFARO MOLINA, ANTONIO
****0920 ALFONSO GAGO, AROA
****6305 ALIENDE SAN MARTIN, KERMAN
****8070 ALLENDE ECHABE, IRKUS
****6569 ALMODOVAR GUERRERO, IGOR
****5356 ALONSO BARRIADA, ISRAEL
****7157 ALONSO FERNANDEZ, ANDER
****0643 ALONSO FERNANDEZ, JON
****5319 ALONSO FERNANDEZ, JONATAN
****8241 ALONSO GONZALEZ, JORGE
****1952 ALONSO MARCOS, LIDIA
****1021 ALONSO PARRA, IMANOL
****1838 ALONSO PEREZ, ASIER
****9615 ALONSO ROSCO, YOSU
****0843 ALONSO SAVIN, MARíA CRISTINA
****4420 ALONSO VELAZQUEZ, ISRAEL
****0466 ALTUBE CARRILLO, JON ANDER
****1666 ALVAREZ BARBADILLO, MITXEL
****3087 ALVAREZ DEL CANTO, JONATAN
****6895 ALVAREZ GONZALEZ, FRANCISCO JAVIER
****2421 ALVAREZ MARTIN, JOSE OSCAR
****5463 ALVAREZ MOLINA, IVAN
****5417 ALVAREZ RAMIREZ, DANIEL
****6007 ALVAREZ VACA, IÑAKI
****1219 ALZAGA LEGARRETA ECHEVARRIA, EMMA
****0271 AMADO TOVAR, ALBERTO
****9655 AMEZUA NAVARRO, EKAITZ
****6688 AMILIBIA BLANCA, KEVIN
****3062 AMILIBIA NUÑEZ, SAIOA
****5990 AMIROLA SETIEN, BORJA
****3665 AMUCHASTEGUI HIDALGO, IGOR
****0529 ANCHIA HURTADO DE SARACHO, EDER
****9112 ANDEREZ ALVAREZ, DIKEL
****9111 ANDEREZ ALVAREZ, JULEN
****0915 ANDIKOETXEA RUIZ, IKER
****7645 ANDRES CASTILLO, ADRIAN DE
****7229 ANDRES IGLESIAS, MIGUEL DE
****7563 ANDRES MARTINEZ, MIGUEL
****7522 ANDRES MARTINEZ, VERONICA
****8391 ANDRES MONTERO, AITOR
****5594 ANDRES RODRIGUEZ, SANDRA
****9502 ANDRES SAN CRISTOBAL, XABIER
****5381 ANDREU BEJAR, DAVID
****3164 ANTOLIN ARRANZ, FRANCISCO JAVI
****5265 APAOLAZA LADISLAO, ANDER
****4124 APARICIO BARRIO, EKAITZ
****4828 APELLANIZ JUAREZ, JULEN
****1832 APOITA SANTAMARIA, IÑAKI
****1196 ARABIOURRUTIA CORRAL, IBON
****0923 ARAMBALZA VALVERDE, ALEXANDER
****9896 ARAMBERRI COSSIO, YON
****1850 ARAMENDI MENCHACA, MIKEL
****0780 ARANA IZQUIERDO, BORJA

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12292 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****9554 ARANZABAL IBACETA, ZALOA
****3501 ARANZUBIA LABIANO, GORKA
****3517 ARBERAS VIDAL, GORKA JON
****0405 ARBOLAEZ MENDIETA, JOSE ANTONIO
****1854 ARBULU RENTERIA, ARKAITZ
****3230 ARCE GONZALEZ, JON
****2142 ARESTI ESPINOSA, ALEXANDER
****6406 AREVALO ZAMBRANO, JOSE ANTONIO
****7452 ARGIBAY SOTO, PABLO
****9846 ARIAS BARBON, JONATAN
****1027 ARIAS EPELDE, ALBERTO
****4063 ARMENDARIZ MELENDEZ, JOSE RAMON
****0280 ARMENTIA HERNANDEZ, UNAI
****1028 ARMIÑO ALONSO, JULIO
****0332 ARNAIZ GONZALEZ, ABEL JESUS
****5718 ARNAIZ IBARZABAL, GORKA
****7437 ARNEDO MARTINEZ, GUILLERMO JOSE
****2022 ARRANZ CASTRO, JOSE JULIO
****9481 ARRANZ PUENTE, MARIO
****4213 ARRANZ SANCHEZ, UNAI
****5038 ARRIBAS SANCHEZ, PEDRO MARíA
****6528 ARRIEN URZAA, ENDIKA
****2911 ARRIETA ARAIZ, JULEN
****7836 ARRILLAGA MONASTERIO, LIHER
****7577 ARRILLAGA MURELAGA, PEIO
****4087 ARRIOLA BARINAGARREMENTERIA, ASIS
****1524 ARROYO PEÑA, UNAI
****3400 ARRUFAT GOMEZ, IVAN
****6852 ARRUTI TORRE, GERGORI
****3116 ARTACHO SEPTIEN, UNAI
****7628 ARTEGAIN ESCUDERO, CARLOS
****3168 ARTETXE GRANJA, AITOR
****7308 ARZA JIMENEZ, MIGUEL
****4529 ASLA MARTINEZ, GORKA
****1599 ATEKA LANDA, ENDIKA
****3322 ATORRASAGASTI FRUTOS, JORGE
****9649 AURRE LECEA, NAIARA
****4416 AURTENECHE AURRECOECHEA, ELEDER
****7380 AVEDILLO SAINZ, AITOR
****1227 AYESTUY PIES, ARITZ
****5052 AZCORRA RICHTER, ROLANDO
****5293 AZNAR FERNANDEZ, GORKA
****9738 AZPIAZU SARASUA, IÑIGO
****4373 AZPIRI OLAONDO, AINHOA
****6153 BAÑOS AGUSTIN, ALBERTO
****4780 BADIA ARRIOLA, ALBERTO
****7357 BADIA REY, JULEN
****7892 BADIA TORRES, IÑIGO
****1246 BALERDI GOIRI, IKER
****6780 BALLESTEROS MUÑOZ, ALEJANDRO
****3132 BALTANAS ROMAN, JOSE LUIS
****3132 BALTANAS ROMAN, JOSE LUIS
****3792 BALVES SANCHEZ, DANIEL
****4702 BARAIAZARRA LEGARRETAETXEBARRIA, BEÑAT
****7828 BARAZAR URCELAY, JOSU
****4463 BARBIER CALDERON, AINGERU
****7490 BARBOLLA HORMAETXEA, IRAIDE
****5112 BARCENA CABELLO, JAVIER
****7897 BARCENA FERNANDEZ, EDER
****4632 BARRASA RUIZ, MIGUEL ANGEL
****7542 BARREDO BRIZUELA, NURIA
****0103 BARRENA MORENO, AINHOA
****6618 BARRERAS TAMPAN, DIEGO
****0662 BARRIO LONGAS, IÑAKI
****0615 BARROS PARRA, BORJA
****0474 BARROSO SAN JULIAN, REBECA
****9984 BASABE CAMARGO, JON
****5601 BATANERO RODRIGUEZ, VICENTE
****2004 BAZ BALLESTEROS, ESTIBALIZ
****0484 BEAMUD VILLAR, SERGIO
****9126 BEDIOLA NUÑEZ, IÑAKI
****5019 BEITIA GOITIZ, JON
****7559 BEITIA GUISADO, EKAITZ
****1948 BELLIDO BERMEJO, FERNANDO
****1968 BENES PRADO, SERGIO
****9492 BENGOECHEA URQUIZA, EGOITZ
****2133 BENGOETXEA GONZALEZ, RICARDO
****7510 BENITO BAZ, IKER
****5473 BENITO DACOSTA, ESTEFANIA
****3744 BERCIAL GUTIERREZ, JOSE IGNACIO
****5546 BERGÜENDA GARAYALDE, AITOR
****9391 BERMEOSOLO AGUILERA, JAVIER MARíA
****2370 BERNARDO ARENALES, JULIO ALFREDO
****4547 BETOLAZA VIOTA, BEÑAT
****9588 BEZARES HERNANDEZ, MIKEL
****5764 BIKANDI MUGARZA, ENAITZ
****4538 BILBAO ABAUNZA, ALAIN
****6358 BILBAO AYASTUI, IKER
****9931 BILBAO BEASCOECHEA, ODEI
****6547 BILBAO BILBAO, KOLDOBIKA
****4282 BILBAO GARAY, OINATZ

****9554 ARANZABAL IBACETA, ZALOA
****3501 ARANZUBIA LABIANO, GORKA
****3517 ARBERAS VIDAL, GORKA JON
****0405 ARBOLAEZ MENDIETA, JOSE ANTONIO
****1854 ARBULU RENTERIA, ARKAITZ
****3230 ARCE GONZALEZ, JON
****2142 ARESTI ESPINOSA, ALEXANDER
****6406 AREVALO ZAMBRANO, JOSE ANTONIO
****7452 ARGIBAY SOTO, PABLO
****9846 ARIAS BARBON, JONATAN
****1027 ARIAS EPELDE, ALBERTO
****4063 ARMENDARIZ MELENDEZ, JOSE RAMON
****0280 ARMENTIA HERNANDEZ, UNAI
****1028 ARMIÑO ALONSO, JULIO
****0332 ARNAIZ GONZALEZ, ABEL JESUS
****5718 ARNAIZ IBARZABAL, GORKA
****7437 ARNEDO MARTINEZ, GUILLERMO JOSE
****2022 ARRANZ CASTRO, JOSE JULIO
****9481 ARRANZ PUENTE, MARIO
****4213 ARRANZ SANCHEZ, UNAI
****5038 ARRIBAS SANCHEZ, PEDRO MARíA
****6528 ARRIEN URZAA, ENDIKA
****2911 ARRIETA ARAIZ, JULEN
****7836 ARRILLAGA MONASTERIO, LIHER
****7577 ARRILLAGA MURELAGA, PEIO
****4087 ARRIOLA BARINAGARREMENTERIA, ASIS
****1524 ARROYO PEÑA, UNAI
****3400 ARRUFAT GOMEZ, IVAN
****6852 ARRUTI TORRE, GERGORI
****3116 ARTACHO SEPTIEN, UNAI
****7628 ARTEGAIN ESCUDERO, CARLOS
****3168 ARTETXE GRANJA, AITOR
****7308 ARZA JIMENEZ, MIGUEL
****4529 ASLA MARTINEZ, GORKA
****1599 ATEKA LANDA, ENDIKA
****3322 ATORRASAGASTI FRUTOS, JORGE
****9649 AURRE LECEA, NAIARA
****4416 AURTENECHE AURRECOECHEA, ELEDER
****7380 AVEDILLO SAINZ, AITOR
****1227 AYESTUY PIES, ARITZ
****5052 AZCORRA RICHTER, ROLANDO
****5293 AZNAR FERNANDEZ, GORKA
****9738 AZPIAZU SARASUA, IÑIGO
****4373 AZPIRI OLAONDO, AINHOA
****6153 BAÑOS AGUSTIN, ALBERTO
****4780 BADIA ARRIOLA, ALBERTO
****7357 BADIA REY, JULEN
****7892 BADIA TORRES, IÑIGO
****1246 BALERDI GOIRI, IKER
****6780 BALLESTEROS MUÑOZ, ALEJANDRO
****3132 BALTANAS ROMAN, JOSE LUIS
****3132 BALTANAS ROMAN, JOSE LUIS
****3792 BALVES SANCHEZ, DANIEL
****4702 BARAIAZARRA LEGARRETAETXEBARRIA, BEÑAT
****7828 BARAZAR URCELAY, JOSU
****4463 BARBIER CALDERON, AINGERU
****7490 BARBOLLA HORMAETXEA, IRAIDE
****5112 BARCENA CABELLO, JAVIER
****7897 BARCENA FERNANDEZ, EDER
****4632 BARRASA RUIZ, MIGUEL ANGEL
****7542 BARREDO BRIZUELA, NURIA
****0103 BARRENA MORENO, AINHOA
****6618 BARRERAS TAMPAN, DIEGO
****0662 BARRIO LONGAS, IÑAKI
****0615 BARROS PARRA, BORJA
****0474 BARROSO SAN JULIAN, REBECA
****9984 BASABE CAMARGO, JON
****5601 BATANERO RODRIGUEZ, VICENTE
****2004 BAZ BALLESTEROS, ESTIBALIZ
****0484 BEAMUD VILLAR, SERGIO
****9126 BEDIOLA NUÑEZ, IÑAKI
****5019 BEITIA GOITIZ, JON
****7559 BEITIA GUISADO, EKAITZ
****1948 BELLIDO BERMEJO, FERNANDO
****1968 BENES PRADO, SERGIO
****9492 BENGOECHEA URQUIZA, EGOITZ
****2133 BENGOETXEA GONZALEZ, RICARDO
****7510 BENITO BAZ, IKER
****5473 BENITO DACOSTA, ESTEFANIA
****3744 BERCIAL GUTIERREZ, JOSE IGNACIO
****5546 BERGÜENDA GARAYALDE, AITOR
****9391 BERMEOSOLO AGUILERA, JAVIER MARíA
****2370 BERNARDO ARENALES, JULIO ALFREDO
****4547 BETOLAZA VIOTA, BEÑAT
****9588 BEZARES HERNANDEZ, MIKEL
****5764 BIKANDI MUGARZA, ENAITZ
****4538 BILBAO ABAUNZA, ALAIN
****6358 BILBAO AYASTUI, IKER
****9931 BILBAO BEASCOECHEA, ODEI
****6547 BILBAO BILBAO, KOLDOBIKA
****4282 BILBAO GARAY, OINATZ

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12293 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****3753 BILBAO JUSTO, MIKEL
****6582 BILBAO MURUAGA, GAIZKA
****0032 BILBAO PEREZ CEJUELA, ALVARO LAZARO
****3210 BILBAO SAEZ, JULEN
****7110 BILBAO SANCHEZ, ASIER
****8168 BILBAO VELA, ENDIKA
****4149 BILBAO VIDAL, IRUNE
****2828 BLANCO LODOS, MAIDER
****3871 BLAS BUESA, DAVID
****9192 BLAZQUEZ DUÑABEITIA, ALEXANDER
****3634 BLAZQUEZ FERNANDEZ, JAVIER
****7955 BODE FERNANDEZ, DIEGO
****7775 BODEGA DEL RIO, CRISTINA
****8889 BOLAÑO VALVERDE, IOANA
****2152 BORGES ARISTIMUÑO, ERITZ
****6955 BORJA LOPEZ, KEPA MIREN
****9389 BOYRA RODRIGUEZ, JAVIER
****9621 BRAGADO PEREZ, ZIGOR
****2840 BRAVO MENDEZ, HIGINIO
****5613 BUA ALONSO, UNAI
****8946 BUEDO GUIRADO, CRISTINA
****5552 BUENO ALAMEDA, ANA ISABEL
****4376 BURGOS GONZALEZ, AITOR
****7390 BUSTO URIBE, IVAN
****7592 CABALLERO LOPEZ, ARITZ
****7682 CABANELLAS BENITO, LUIS MARíA
****8971 CALERA DE LA COSGAYA, IRATXE
****6445 CALERO DIEZ, DAVID
****6006 CALERO RICO, LUIS FERNANDO
****0546 CALLEJA CARRILLO, GARIKOITZ
****5509 CALLEJA SERNA, FRANCISCO JAVI
****5809 CALVO LAISECA, SENDOA
****1282 CALVO RAMOS, OSCAR
****8766 CAMARA DEL CAMPO, JONATHAN
****2091 CAMINO TORREMOCHA, DAVID
****4578 CAMPO MUÑIZ, DIEGO
****8195 CAMPO ZUBIAURRE, ENEKO
****6694 CAMPOS ALDECOA, ASIER
****7806 CANCIO FERNANDEZ, SERGIO
****3552 CANO SIERRA, AGUSTIN
****3983 CANO URIAGUERECA, DAVID
****5034 CANTALAPIEDRA GONZALEZ, ERIK
****3874 CAPETILLO BILBAO, JON
****7624 CARAZO GUTIERREZ, ANGEL
****0074 CARBALLO MONGE, UNAI
****3105 CARRASCO COMINO, MIGUEL ANGEL
****1165 CARRASCO DIEZ, JORGE
****8393 CARRERA BUSTO, ASIER
****7758 CARRERA PARAMO, JOSE LUIS
****3915 CARRERO ZORROZUA, IKER
****5240 CARRETERO RAMOS, DANIEL
****7704 CARRETON ZORITA, JONATHAN
****2262 CARRILLO GARCíA, ARLET
****5807 CARRO FRIAS, PABLO RAUL
****7421 CASADO JAÑEZ, CARLOS
****5455 CASANOVA LETURIO, JUAN MANUEL
****3407 CASCAJAR IRACHETA, JON
****7158 CASILLAS FERNANDEZ, ERITZ JOSEBA
****4555 CASTILLO ARECHAGA, ESTIBALIZ
****3489 CASTILLO LLAMOSAS, IRAULTZA
****6968 CASTRILLO GIL, EGOI
****3272 CASTRO MARTIN, DAVID
****7728 CASTRO MERINO, DANIEL
****9696 CASTRO QUINTAS, PEDRO FRANCISCO
****6463 CASTRO RIOS, TAMARA
****0449 CASTRO VALLEJO, ANDONI
****8768 CAVIA ZORRILLA, JON FERNANDO
****7685 CEANURI CORIA, MIGUEL ANGEL
****6231 CEBREIRO GONZALO, JOSU
****8065 CELAYA EGUREN, IGON
****1074 CERDEIRA BENITO, DIEGO
****4789 CEREZO IGLESIAS, LUIS MARíA
****5013 CERVERO CAMPO, ANDONI
****4728 CHARRAMENDIETA GARCíA, JON
****9517 CHAT CHIOUA, JAMAL
****8120 CHENNAN HAMIDI, OUAFAE
****1392 CHICA GONZALEZ, ANDER
****6136 CHUECA SANCHEZ, IRATXE
****0164 CIANCA RIO, FRANCISCO JAVI
****4691 CISNEROS GONZALEZ, ANTONIO
****8888 CLEMENTE GONZALEZ, OSCAR
****6419 COLINA FERNANDEZ, MARTA
****7579 COLLADO BRAVO, MIKEL
****3193 CONDE DELGADO, ERIK
****0497 CONDE LOPEZ, JULIAN
****6029 CORDERO DE LA FUENTE, MARTA MARíA
****4909 CORNEJO BELLIDO, MANUEL
****2063 CORRAL FERNANDEZ, BEATRIZ
****6319 CORREA SALAZAR, JONATAN
****1243 CORRES PEREZ, GORKA IMANOL
****5922 CORTES GONZALEZ, JAVIER

****3753 BILBAO JUSTO, MIKEL
****6582 BILBAO MURUAGA, GAIZKA
****0032 BILBAO PEREZ CEJUELA, ALVARO LAZARO
****3210 BILBAO SAEZ, JULEN
****7110 BILBAO SANCHEZ, ASIER
****8168 BILBAO VELA, ENDIKA
****4149 BILBAO VIDAL, IRUNE
****2828 BLANCO LODOS, MAIDER
****3871 BLAS BUESA, DAVID
****9192 BLAZQUEZ DUÑABEITIA, ALEXANDER
****3634 BLAZQUEZ FERNANDEZ, JAVIER
****7955 BODE FERNANDEZ, DIEGO
****7775 BODEGA DEL RIO, CRISTINA
****8889 BOLAÑO VALVERDE, IOANA
****2152 BORGES ARISTIMUÑO, ERITZ
****6955 BORJA LOPEZ, KEPA MIREN
****9389 BOYRA RODRIGUEZ, JAVIER
****9621 BRAGADO PEREZ, ZIGOR
****2840 BRAVO MENDEZ, HIGINIO
****5613 BUA ALONSO, UNAI
****8946 BUEDO GUIRADO, CRISTINA
****5552 BUENO ALAMEDA, ANA ISABEL
****4376 BURGOS GONZALEZ, AITOR
****7390 BUSTO URIBE, IVAN
****7592 CABALLERO LOPEZ, ARITZ
****7682 CABANELLAS BENITO, LUIS MARíA
****8971 CALERA DE LA COSGAYA, IRATXE
****6445 CALERO DIEZ, DAVID
****6006 CALERO RICO, LUIS FERNANDO
****0546 CALLEJA CARRILLO, GARIKOITZ
****5509 CALLEJA SERNA, FRANCISCO JAVI
****5809 CALVO LAISECA, SENDOA
****1282 CALVO RAMOS, OSCAR
****8766 CAMARA DEL CAMPO, JONATHAN
****2091 CAMINO TORREMOCHA, DAVID
****4578 CAMPO MUÑIZ, DIEGO
****8195 CAMPO ZUBIAURRE, ENEKO
****6694 CAMPOS ALDECOA, ASIER
****7806 CANCIO FERNANDEZ, SERGIO
****3552 CANO SIERRA, AGUSTIN
****3983 CANO URIAGUERECA, DAVID
****5034 CANTALAPIEDRA GONZALEZ, ERIK
****3874 CAPETILLO BILBAO, JON
****7624 CARAZO GUTIERREZ, ANGEL
****0074 CARBALLO MONGE, UNAI
****3105 CARRASCO COMINO, MIGUEL ANGEL
****1165 CARRASCO DIEZ, JORGE
****8393 CARRERA BUSTO, ASIER
****7758 CARRERA PARAMO, JOSE LUIS
****3915 CARRERO ZORROZUA, IKER
****5240 CARRETERO RAMOS, DANIEL
****7704 CARRETON ZORITA, JONATHAN
****2262 CARRILLO GARCíA, ARLET
****5807 CARRO FRIAS, PABLO RAUL
****7421 CASADO JAÑEZ, CARLOS
****5455 CASANOVA LETURIO, JUAN MANUEL
****3407 CASCAJAR IRACHETA, JON
****7158 CASILLAS FERNANDEZ, ERITZ JOSEBA
****4555 CASTILLO ARECHAGA, ESTIBALIZ
****3489 CASTILLO LLAMOSAS, IRAULTZA
****6968 CASTRILLO GIL, EGOI
****3272 CASTRO MARTIN, DAVID
****7728 CASTRO MERINO, DANIEL
****9696 CASTRO QUINTAS, PEDRO FRANCISCO
****6463 CASTRO RIOS, TAMARA
****0449 CASTRO VALLEJO, ANDONI
****8768 CAVIA ZORRILLA, JON FERNANDO
****7685 CEANURI CORIA, MIGUEL ANGEL
****6231 CEBREIRO GONZALO, JOSU
****8065 CELAYA EGUREN, IGON
****1074 CERDEIRA BENITO, DIEGO
****4789 CEREZO IGLESIAS, LUIS MARíA
****5013 CERVERO CAMPO, ANDONI
****4728 CHARRAMENDIETA GARCíA, JON
****9517 CHAT CHIOUA, JAMAL
****8120 CHENNAN HAMIDI, OUAFAE
****1392 CHICA GONZALEZ, ANDER
****6136 CHUECA SANCHEZ, IRATXE
****0164 CIANCA RIO, FRANCISCO JAVI
****4691 CISNEROS GONZALEZ, ANTONIO
****8888 CLEMENTE GONZALEZ, OSCAR
****6419 COLINA FERNANDEZ, MARTA
****7579 COLLADO BRAVO, MIKEL
****3193 CONDE DELGADO, ERIK
****0497 CONDE LOPEZ, JULIAN
****6029 CORDERO DE LA FUENTE, MARTA MARíA
****4909 CORNEJO BELLIDO, MANUEL
****2063 CORRAL FERNANDEZ, BEATRIZ
****6319 CORREA SALAZAR, JONATAN
****1243 CORRES PEREZ, GORKA IMANOL
****5922 CORTES GONZALEZ, JAVIER

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12294 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****1834 CORTES TOQUERO, YOLANDA
****7193 COSSIO PRIETO, ARITZ
****6746 CRESPO LOPEZ, UNAI
****4123 CRUZ DE LA MENDEZ, ANABEL
****0999 CRUZ DE LA VARELA, DANIEL
****5364 CUBERO GONZALEZ, JON
****2334 CUELI ISLA, GONZALO
****7725 CUESTA BARRIO, ELIER
****2800 CUESTA MARTIN, RUBEN
****5437 CUESTA PEREZ, SERGIO
****6602 CUETO VIDAL, MAGALLY NEREA
****9423 CUETO DEL SUAREZ, JORGE
****1140 CURIEL PALACIO, ENRIQUE
****6068 DAFONTE SANCHEZ, AITOR
****1955 DELGADO DEL TESO, ASIER
****6155 DELGADO FRIAS, LUIS MIGUEL
****8812 DELGADO PALOMINO, ARKAITZ
****5712 DELGADO RODRIGUEZ, VERONICA
****8132 DIAZ ALONSO, GORKA
****2678 DIAZ GARCíA, GORKA
****2384 DIAZ MARTINEZ, JOSE LUIS
****7906 DIEGO DE LOIZAGA, ENDIKA
****5855 DIEZ GARCíA, ADRIAN
****1626 DIEZ GARCíA, JOSE ENRIQUE
****3558 DIEZ GONZALEZ, JAVIER
****3926 DIEZ LOPEZ, PATRICIA
****2836 DIEZ RODRIGUEZ, JESUS
****1926 DOMEZAIN FERNANDEZ, VANESA
****2844 DOMINGO RODRIGUEZ, SERGIO
****6479 DOMINGOS CARAMES, RAUL
****6985 DOMINGUEZ ENSUNZA, RAUL
****0380 DOMINGUEZ ILARDIA, JOSEBA MIREN
****0770 DOMINGUEZ JUEZ, ARGOITZ
****3311 DOMINGUEZ MURILLO, JON
****1809 DONAIRE PAJERO, JUAN
****7511 DUQUE RIVERO, IVAN
****5608 DURAN GREGORIO, JOANA
****7061 ECHARRI MARTINEZ DE RITUERTO, CORAL
****6602 ECHART SANTAMARIA, ANER
****3947 ECHENAGUSIA DE DIEGO, ALEJANDRO
****2563 ECHEVARRIA DE LA TORRE, ZALOA
****9225 ECHEVARRIA LECUE, JOSUNE
****3947 ECHEVERRIA OTERO, GAIZKA
****4517 ECHEZARRETA IZAGUIRRE, IBAN
****5365 EGIA CALAVIA, IBON
****0218 EGILUZ COLLADO, ASIER
****2964 EGIMENDIA PEREZ, MAIALEN
****8719 EGUIA BENITO, AGURTZANE
****4455 EGUREN JIMENEZ, GONZALO
****5869 EGUSQUIZA CAYERO, ANDER
****8461 EGUSQUIZA PERAL, ANGEL MARíA
****7582 ELEJALDE CASTAÑEIRA, GORKA
****9436 ELORDUY PEREZ, PATRICIA
****9847 ELORRIAGA ALVAREZ, EGOITZ
****2675 ELORRIAGA AYESTA, IORITZ
****8074 ELORZA TENA, ASIER
****2711 ENCINAS GUERRA, MONICA
****6907 ERKOREKA IBARRA, AIMAR
****7713 ERQUIAGA OTAOLA, MAITANE
****7759 ERREGUERENA GARCíA, ALVARO
****6847 ESGUEVA SAINZ, FRANCISCO DE BORJA
****2986 ESKALTZA SARASIBAR, IKER
****7266 ESPANTOSO QUINTELA, JORGE
****6181 ESPARZA TORRECILLA, JON
****7796 ESPINA BARCENILLA, ASIER
****3885 ESPINA CABAÑAS, NEKANE
****2330 ESTEBAN MENA, LUIS MANUEL
****5942 ESTEVEZ HERNAEZ, ROBERTO
****5014 ESTEVEZ MORO, ION ANDONI
****5470 ESTIBALLEZ DE MIGUEL, LAURAN
****6747 ESTRAVIZ HERNANDO, RUBEN
****2012 ETXEANDIA INTXAURTIETA, JON
****6954 ETXEBARRIA BAHILLO, ITSASNE
****0835 ETXEBARRIA ROJO, ADRIAN
****1590 ETXEBARRIETA UGALDE, ASIER
****9542 ETXEBERRIA ALBERDI, ALEX
****6321 FANEGO CORTES, JON
****0520 FEIJOO RUIZ-OLALLA, IKER
****2168 FELIPE BONO, RAQUEL
****4720 FELIU TELLO, JAVIER
****8800 FERMIN DELGADO, OLATZ
****9568 FERNANDEZ ALVAREZ, DANIEL
****3155 FERNANDEZ CADIERNO, MARIO
****0952 FERNANDEZ DIAZ, ITZIAR
****3874 FERNANDEZ DIAZ, YESICA
****0800 FERNANDEZ DIEZ, MIKEL
****1879 FERNANDEZ FERNANDEZ, ALVARO
****9149 FERNANDEZ GARCíA, ITXASO
****0750 FERNANDEZ GARCíA, UNAI
****0646 FERNANDEZ GOMEZ, BORJA
****2534 FERNANDEZ GONZALEZ, IGOR

****1834 CORTES TOQUERO, YOLANDA
****7193 COSSIO PRIETO, ARITZ
****6746 CRESPO LOPEZ, UNAI
****4123 CRUZ DE LA MENDEZ, ANABEL
****0999 CRUZ DE LA VARELA, DANIEL
****5364 CUBERO GONZALEZ, JON
****2334 CUELI ISLA, GONZALO
****7725 CUESTA BARRIO, ELIER
****2800 CUESTA MARTIN, RUBEN
****5437 CUESTA PEREZ, SERGIO
****6602 CUETO VIDAL, MAGALLY NEREA
****9423 CUETO DEL SUAREZ, JORGE
****1140 CURIEL PALACIO, ENRIQUE
****6068 DAFONTE SANCHEZ, AITOR
****1955 DELGADO DEL TESO, ASIER
****6155 DELGADO FRIAS, LUIS MIGUEL
****8812 DELGADO PALOMINO, ARKAITZ
****5712 DELGADO RODRIGUEZ, VERONICA
****8132 DIAZ ALONSO, GORKA
****2678 DIAZ GARCíA, GORKA
****2384 DIAZ MARTINEZ, JOSE LUIS
****7906 DIEGO DE LOIZAGA, ENDIKA
****5855 DIEZ GARCíA, ADRIAN
****1626 DIEZ GARCíA, JOSE ENRIQUE
****3558 DIEZ GONZALEZ, JAVIER
****3926 DIEZ LOPEZ, PATRICIA
****2836 DIEZ RODRIGUEZ, JESUS
****1926 DOMEZAIN FERNANDEZ, VANESA
****2844 DOMINGO RODRIGUEZ, SERGIO
****6479 DOMINGOS CARAMES, RAUL
****6985 DOMINGUEZ ENSUNZA, RAUL
****0380 DOMINGUEZ ILARDIA, JOSEBA MIREN
****0770 DOMINGUEZ JUEZ, ARGOITZ
****3311 DOMINGUEZ MURILLO, JON
****1809 DONAIRE PAJERO, JUAN
****7511 DUQUE RIVERO, IVAN
****5608 DURAN GREGORIO, JOANA
****7061 ECHARRI MARTINEZ DE RITUERTO, CORAL
****6602 ECHART SANTAMARIA, ANER
****3947 ECHENAGUSIA DE DIEGO, ALEJANDRO
****2563 ECHEVARRIA DE LA TORRE, ZALOA
****9225 ECHEVARRIA LECUE, JOSUNE
****3947 ECHEVERRIA OTERO, GAIZKA
****4517 ECHEZARRETA IZAGUIRRE, IBAN
****5365 EGIA CALAVIA, IBON
****0218 EGILUZ COLLADO, ASIER
****2964 EGIMENDIA PEREZ, MAIALEN
****8719 EGUIA BENITO, AGURTZANE
****4455 EGUREN JIMENEZ, GONZALO
****5869 EGUSQUIZA CAYERO, ANDER
****8461 EGUSQUIZA PERAL, ANGEL MARíA
****7582 ELEJALDE CASTAÑEIRA, GORKA
****9436 ELORDUY PEREZ, PATRICIA
****9847 ELORRIAGA ALVAREZ, EGOITZ
****2675 ELORRIAGA AYESTA, IORITZ
****8074 ELORZA TENA, ASIER
****2711 ENCINAS GUERRA, MONICA
****6907 ERKOREKA IBARRA, AIMAR
****7713 ERQUIAGA OTAOLA, MAITANE
****7759 ERREGUERENA GARCíA, ALVARO
****6847 ESGUEVA SAINZ, FRANCISCO DE BORJA
****2986 ESKALTZA SARASIBAR, IKER
****7266 ESPANTOSO QUINTELA, JORGE
****6181 ESPARZA TORRECILLA, JON
****7796 ESPINA BARCENILLA, ASIER
****3885 ESPINA CABAÑAS, NEKANE
****2330 ESTEBAN MENA, LUIS MANUEL
****5942 ESTEVEZ HERNAEZ, ROBERTO
****5014 ESTEVEZ MORO, ION ANDONI
****5470 ESTIBALLEZ DE MIGUEL, LAURAN
****6747 ESTRAVIZ HERNANDO, RUBEN
****2012 ETXEANDIA INTXAURTIETA, JON
****6954 ETXEBARRIA BAHILLO, ITSASNE
****0835 ETXEBARRIA ROJO, ADRIAN
****1590 ETXEBARRIETA UGALDE, ASIER
****9542 ETXEBERRIA ALBERDI, ALEX
****6321 FANEGO CORTES, JON
****0520 FEIJOO RUIZ-OLALLA, IKER
****2168 FELIPE BONO, RAQUEL
****4720 FELIU TELLO, JAVIER
****8800 FERMIN DELGADO, OLATZ
****9568 FERNANDEZ ALVAREZ, DANIEL
****3155 FERNANDEZ CADIERNO, MARIO
****0952 FERNANDEZ DIAZ, ITZIAR
****3874 FERNANDEZ DIAZ, YESICA
****0800 FERNANDEZ DIEZ, MIKEL
****1879 FERNANDEZ FERNANDEZ, ALVARO
****9149 FERNANDEZ GARCíA, ITXASO
****0750 FERNANDEZ GARCíA, UNAI
****0646 FERNANDEZ GOMEZ, BORJA
****2534 FERNANDEZ GONZALEZ, IGOR

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12295 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****9670 FERNANDEZ JAULAR, FRANCISCO JAVIER
****7581 FERNANDEZ JIMENEZ, GOIZARGI
****4362 FERNANDEZ LOBATO, IKER
****8713 FERNANDEZ LOPEZ, JOANA
****6120 FERNANDEZ MARTINEZ, IÑAKI
****5674 FERNANDEZ MODROÑO, TAMARA
****5496 FERNANDEZ MOGORRON, MIKEL
****0139 FERNANDEZ PAZ, ANICETO
****3411 FERNANDEZ PEÑA, ASIER
****3839 FERNANDEZ PEÑA, MIKEL
****0093 FERNANDEZ RAMOS, TANIA
****8614 FERNANDEZ RENEDO, ROGER
****2088 FERNANDEZ RODRIGUEZ, RAUL
****0109 FERNANDEZ ROJO, JOSEBA
****1139 FERNANDEZ SAEZ, IBAN
****6521 FERNANDEZ SANCHEZ, CRISTINA
****6820 FERNANDEZ SENDINO, BEATRIZ
****7276 FERNANDEZ SOLERA, ARKAITZ
****2311 FERNANDEZ DE GAMBOA ALSA, AGUSTIN
****4059 FERNANDEZ DE PINEDO SANTIAGO, MAIDER
****0044 FERRERAS FERNANDEZ, RUBEN
****4751 FIGAL GARCíA, IGOR
****8849 FLORES CHORRO, ALEJANDRO
****6258 FLORES DIAZ, ROBERTO
****7869 FONSECA FIDALGO, DIEGO
****8029 FONTECHA ORMAECHE, JORGE
****3268 FRAILE MENDEZ, SERGIO
****9973 FRAIRE BARRIO, ENRIQUE
****0844 FRAIRE BARRIO, VERONICA
****6359 FRANCO AMELIBIA, DAVID
****2137 FREITAS VAZQUEZ, ASIER
****2229 FRIAS RUIZ, RAUL
****6860 FUENSALIDA CASADO, JON KOLDO
****9541 FUENTE PRADO, MARIO DE LA
****0442 FUENTE RODRIGUEZ, MARIO DE LA
****9955 FUENTE DE LA CIFUENTES, PEDRO
****9886 FUENTE DE LA FERNANDEZ, ISMAEL
****5280 FUENTE DE LA FERNANDEZ, UNAI
****0738 FUNES PELLICER, ISRAEL
****6246 FURUNDARENA ORDOÑEZ, BORJA
****4137 GAÑAN VAZQUEZ, XANDRA
****1502 GALAN DIEZ, FRANCISCO
****1390 GALDOS ALTUBE, ION
****5341 GALLARDO MARTINEZ, SERGIO
****8241 GALLARDO MENAYO, KOLDOBIKA
****2695 GALLARDO VAZQUEZ, ANTONIO
****4315 GALLEGO DE ROJAS, IGNACIO
****6737 GALLEGO MURCIEGO, LANDER
****6989 GALLO GOMEZ, JUAN IGNACIO
****2757 GALLO GOMEZ, LEIRE
****5283 GANDARAS URTIAGA, MIKEL
****5773 GANDARIAS ATXA, JOSEBA
****5623 GANDIA VILCHES, LARA
****7281 GARAIZAR SOLE, ROSALIA
****2958 GARAY BELATEGUI, IKER
****5332 GARAY NUÑEZ, JON
****7068 GARAY ORBE, JOKIN
****6048 GARAY PASTOR, GAIZKA
****8153 GARAY ZORROZUA, IGOR
****3057 GARAYETA RODRIGUEZ, BORTZAIORIZ
****3702 GARCES MENDIA, EDER
****3809 GARCíA BLANCO, ENDIKA
****3979 GARCíA BROWN, FRANCISCO
****7987 GARCíA BURZACO, EGOITZ
****1614 GARCíA CABALLERO, MANUEL
****0443 GARCíA CARRERO, RAFAEL
****6953 GARCíA CASADO, ANDER
****7140 GARCíA CASEIRO, VICTOR MANUEL
****8837 GARCíA ESCUDERO, RUBEN
****8040 GARCíA ESPAÑA, UNAI
****4962 GARCíA ETXEBARRIA, IRAIA
****3792 GARCíA GARCíA, ALBERTO
****7791 GARCíA GARCíA, IBAN
****3237 GARCíA GARETXANA, MAIDER
****8969 GARCíA GIL, IKER
****0001 GARCíA GOROSITO, IGOR
****7290 GARCíA HERRERO, HELENA
****3924 GARCíA HERRERO, MARCIAL IGOR
****8796 GARCíA HERRERO, SERGIO
****5511 GARCíA LARRAZABAL, EIDER
****4062 GARCíA LOPEZ, CESAR
****9996 GARCíA MADARIAGA, XABIER
****2199 GARCíA MARTIN, JESSICA
****4009 GARCíA MARTINEZ, IVAN
****5330 GARCíA MARTINEZ, OSCAR
****4599 GARCíA MATEOS, MIRIAM
****2175 GARCíA MONEO, ADRIAN
****8795 GARCíA ONTIVEROS, ANGEL MARíA
****1591 GARCíA ORDOÑEZ, ALVARO
****1771 GARCíA PANGUA, UNAI
****6575 GARCíA PEREZ, ANTONIO SEBASTIAN

****9670 FERNANDEZ JAULAR, FRANCISCO JAVIER
****7581 FERNANDEZ JIMENEZ, GOIZARGI
****4362 FERNANDEZ LOBATO, IKER
****8713 FERNANDEZ LOPEZ, JOANA
****6120 FERNANDEZ MARTINEZ, IÑAKI
****5674 FERNANDEZ MODROÑO, TAMARA
****5496 FERNANDEZ MOGORRON, MIKEL
****0139 FERNANDEZ PAZ, ANICETO
****3411 FERNANDEZ PEÑA, ASIER
****3839 FERNANDEZ PEÑA, MIKEL
****0093 FERNANDEZ RAMOS, TANIA
****8614 FERNANDEZ RENEDO, ROGER
****2088 FERNANDEZ RODRIGUEZ, RAUL
****0109 FERNANDEZ ROJO, JOSEBA
****1139 FERNANDEZ SAEZ, IBAN
****6521 FERNANDEZ SANCHEZ, CRISTINA
****6820 FERNANDEZ SENDINO, BEATRIZ
****7276 FERNANDEZ SOLERA, ARKAITZ
****2311 FERNANDEZ DE GAMBOA ALSA, AGUSTIN
****4059 FERNANDEZ DE PINEDO SANTIAGO, MAIDER
****0044 FERRERAS FERNANDEZ, RUBEN
****4751 FIGAL GARCíA, IGOR
****8849 FLORES CHORRO, ALEJANDRO
****6258 FLORES DIAZ, ROBERTO
****7869 FONSECA FIDALGO, DIEGO
****8029 FONTECHA ORMAECHE, JORGE
****3268 FRAILE MENDEZ, SERGIO
****9973 FRAIRE BARRIO, ENRIQUE
****0844 FRAIRE BARRIO, VERONICA
****6359 FRANCO AMELIBIA, DAVID
****2137 FREITAS VAZQUEZ, ASIER
****2229 FRIAS RUIZ, RAUL
****6860 FUENSALIDA CASADO, JON KOLDO
****9541 FUENTE PRADO, MARIO DE LA
****0442 FUENTE RODRIGUEZ, MARIO DE LA
****9955 FUENTE DE LA CIFUENTES, PEDRO
****9886 FUENTE DE LA FERNANDEZ, ISMAEL
****5280 FUENTE DE LA FERNANDEZ, UNAI
****0738 FUNES PELLICER, ISRAEL
****6246 FURUNDARENA ORDOÑEZ, BORJA
****4137 GAÑAN VAZQUEZ, XANDRA
****1502 GALAN DIEZ, FRANCISCO
****1390 GALDOS ALTUBE, ION
****5341 GALLARDO MARTINEZ, SERGIO
****8241 GALLARDO MENAYO, KOLDOBIKA
****2695 GALLARDO VAZQUEZ, ANTONIO
****4315 GALLEGO DE ROJAS, IGNACIO
****6737 GALLEGO MURCIEGO, LANDER
****6989 GALLO GOMEZ, JUAN IGNACIO
****2757 GALLO GOMEZ, LEIRE
****5283 GANDARAS URTIAGA, MIKEL
****5773 GANDARIAS ATXA, JOSEBA
****5623 GANDIA VILCHES, LARA
****7281 GARAIZAR SOLE, ROSALIA
****2958 GARAY BELATEGUI, IKER
****5332 GARAY NUÑEZ, JON
****7068 GARAY ORBE, JOKIN
****6048 GARAY PASTOR, GAIZKA
****8153 GARAY ZORROZUA, IGOR
****3057 GARAYETA RODRIGUEZ, BORTZAIORIZ
****3702 GARCES MENDIA, EDER
****3809 GARCíA BLANCO, ENDIKA
****3979 GARCíA BROWN, FRANCISCO
****7987 GARCíA BURZACO, EGOITZ
****1614 GARCíA CABALLERO, MANUEL
****0443 GARCíA CARRERO, RAFAEL
****6953 GARCíA CASADO, ANDER
****7140 GARCíA CASEIRO, VICTOR MANUEL
****8837 GARCíA ESCUDERO, RUBEN
****8040 GARCíA ESPAÑA, UNAI
****4962 GARCíA ETXEBARRIA, IRAIA
****3792 GARCíA GARCíA, ALBERTO
****7791 GARCíA GARCíA, IBAN
****3237 GARCíA GARETXANA, MAIDER
****8969 GARCíA GIL, IKER
****0001 GARCíA GOROSITO, IGOR
****7290 GARCíA HERRERO, HELENA
****3924 GARCíA HERRERO, MARCIAL IGOR
****8796 GARCíA HERRERO, SERGIO
****5511 GARCíA LARRAZABAL, EIDER
****4062 GARCíA LOPEZ, CESAR
****9996 GARCíA MADARIAGA, XABIER
****2199 GARCíA MARTIN, JESSICA
****4009 GARCíA MARTINEZ, IVAN
****5330 GARCíA MARTINEZ, OSCAR
****4599 GARCíA MATEOS, MIRIAM
****2175 GARCíA MONEO, ADRIAN
****8795 GARCíA ONTIVEROS, ANGEL MARíA
****1591 GARCíA ORDOÑEZ, ALVARO
****1771 GARCíA PANGUA, UNAI
****6575 GARCíA PEREZ, ANTONIO SEBASTIAN

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12296 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****9066 GARCíA REVUELTA, OIER
****3123 GARCíA ROLLAND, ANDRES
****2643 GARCíA RUBIO, MARCOS
****6958 GARCíA SAN GABRIEL, FCO. JAVIER
****7163 GARCíA SIMON, AKETZA
****1983 GARCíA SOLETO, MARIO
****3104 GARCíA TORREIRO, MONTSERRAT
****3676 GARCíA TRUEBA, EDER
****6608 GARCíA VICHO, BORJA
****0501 GARCíA DE EULATE REY, JOSEBA
****3619 GARCíA DE SALAZAR RIVAQUEMADA, KERMAN
****5900 GARFIA CARNERO, LAURA
****6942 GARRIDO ARRAIBI, FRANCISCO DE BORJA
****4768 GARTZIA RODRIGUEZ, EKAIN
****8319 GASPAR VICENTE, IGNACIO
****2304 GAYO CONDE, OSCAR
****9279 GAYOSO CHENNAN, ALEX
****4663 GAZTELURRUTIA URRUTIA, EDUARDO
****6378 GERMAN MARTIN, ESTELA
****6610 GERRIKABEITIA MESA, ENEKO
****8296 GERRIKAGOITIA URKIZA, URITZ
****6952 GIL CARRASCO, LORENA
****7833 GIL CASAS, ARIADNE
****2282 GIL CASTAÑO, RUBEN
****2993 GIL NAZABAL, OLATZ
****1562 GIL PRIETO, EDER
****5061 GIL RODRIGUEZ, IÑAKI
****7572 GIL RODRIGUEZ, MIKEL
****9620 GIL SAGARDUY, ANDER
****3080 GIL SANCHEZ, JESUS
****9088 GIL SANCHEZ, JOSEBA
****1688 GILETE ARROYO, LUIS MARíA
****5364 GIMENEZ GRANADOS, IÑIGO
****0644 GIMENO MARTINEZ, ALBERTO
****8572 GOBANTES LEIS, IKER
****2373 GOENAGA ALBERDI, IÑIGO
****0484 GOICOECHEA BLAZQUEZ, ISKANDER
****1775 GOICOECHEA ECHEVARRIETA, AITOR
****3617 GOIENETXEA GONZALEZ, BEGOÑA
****2288 GOIKOETXEA ASTOBIETA, BRUNO
****8352 GOIKOETXEA BEAIN, EKAITZ
****9587 GOIKOETXEA ELORRIAGA, IGOR
****3993 GOIKOETXEA ELORRIAGA, UNAI
****6553 GOIRI LEGUINA, EGOITZ
****5436 GOIRI MARTINEZ, KARMELE
****3892 GOIRIGOLZARRI PUJANA, JON
****0197 GOIRIGOLZARRI URIBE, IBON
****6275 GOITIA GOIRI, ANA
****8270 GOLDARACENA VACA, DENIS
****8890 GOMEZ ARRUZAZABALA, XABIER
****1778 GOMEZ ELORRIAGA, ANDER
****6471 GOMEZ GOMEZ, JONATAN
****6622 GOMEZ IGLESIAS, JON
****0837 GOMEZ LANDA, ALEJANDRO
****9629 GOMEZ MORA, RAUL
****3814 GOMEZ PEREZ, JONATAN
****7481 GOMEZ PEREZ, JONATAN
****6203 GOMEZ PEREZ, MARIO
****3092 GOMEZ RODRIGUEZ, IVAN
****5331 GOMEZ TOBIAS, GORKA
****8661 GOMEZ DE BALUGERA GONZALEZ, SUSANA
****0088 GOMEZ DE SEGURA MARTINEZ, MIKEL IÑIGO
****6531 GONZALEZ AGUIRRE, IÑIGO
****9252 GONZALEZ ALONSO, IMANOL
****0843 GONZALEZ ALVARO, ARITZ
****2886 GONZALEZ BARCINA, ERNESTO
****4085 GONZALEZ BARCINA, SERGIO
****9158 GONZALEZ BATALLA, VERONICA
****7816 GONZALEZ BETANZOS, AITOR
****4891 GONZALEZ BUJEDO, EFREN
****9054 GONZALEZ CABALLERO, ASIER
****3713 GONZALEZ CARTON, JULIO
****8400 GONZALEZ CASTAÑON, RAQUEL
****6073 GONZALEZ CORDOBA, ERLANTZ
****1111 GONZALEZ CRUZ, IÑAKI
****3851 GONZALEZ DIAZ, JOSE LUIS
****8350 GONZALEZ DIAZ DE CERIO, JON
****6743 GONZALEZ ENCINAS, DAVID
****4290 GONZALEZ FERNANDEZ, BORJA
****2362 GONZALEZ GARCíA, ASIER
****8106 GONZALEZ GARCíA, LUIS
****1153 GONZALEZ GONZALEZ, FRANCISCO JAVIER
****7164 GONZALEZ GUERRERO, JAGOBA
****8001 GONZALEZ MARTINEZ, PABLO
****2005 GONZALEZ MARTINEZ, TANIA
****8121 GONZALEZ MINGUEZ, GORKA
****8294 GONZALEZ MUÑOZ, CARLOS
****4758 GONZALEZ MUÑOZ, LUIS
****7411 GONZALEZ NEGRETE, ALVARO
****7642 GONZALEZ ORCASITAS, GORKA
****3043 GONZALEZ PEÑA, GORKA

****9066 GARCíA REVUELTA, OIER
****3123 GARCíA ROLLAND, ANDRES
****2643 GARCíA RUBIO, MARCOS
****6958 GARCíA SAN GABRIEL, FCO. JAVIER
****7163 GARCíA SIMON, AKETZA
****1983 GARCíA SOLETO, MARIO
****3104 GARCíA TORREIRO, MONTSERRAT
****3676 GARCíA TRUEBA, EDER
****6608 GARCíA VICHO, BORJA
****0501 GARCíA DE EULATE REY, JOSEBA
****3619 GARCíA DE SALAZAR RIVAQUEMADA, KERMAN
****5900 GARFIA CARNERO, LAURA
****6942 GARRIDO ARRAIBI, FRANCISCO DE BORJA
****4768 GARTZIA RODRIGUEZ, EKAIN
****8319 GASPAR VICENTE, IGNACIO
****2304 GAYO CONDE, OSCAR
****9279 GAYOSO CHENNAN, ALEX
****4663 GAZTELURRUTIA URRUTIA, EDUARDO
****6378 GERMAN MARTIN, ESTELA
****6610 GERRIKABEITIA MESA, ENEKO
****8296 GERRIKAGOITIA URKIZA, URITZ
****6952 GIL CARRASCO, LORENA
****7833 GIL CASAS, ARIADNE
****2282 GIL CASTAÑO, RUBEN
****2993 GIL NAZABAL, OLATZ
****1562 GIL PRIETO, EDER
****5061 GIL RODRIGUEZ, IÑAKI
****7572 GIL RODRIGUEZ, MIKEL
****9620 GIL SAGARDUY, ANDER
****3080 GIL SANCHEZ, JESUS
****9088 GIL SANCHEZ, JOSEBA
****1688 GILETE ARROYO, LUIS MARíA
****5364 GIMENEZ GRANADOS, IÑIGO
****0644 GIMENO MARTINEZ, ALBERTO
****8572 GOBANTES LEIS, IKER
****2373 GOENAGA ALBERDI, IÑIGO
****0484 GOICOECHEA BLAZQUEZ, ISKANDER
****1775 GOICOECHEA ECHEVARRIETA, AITOR
****3617 GOIENETXEA GONZALEZ, BEGOÑA
****2288 GOIKOETXEA ASTOBIETA, BRUNO
****8352 GOIKOETXEA BEAIN, EKAITZ
****9587 GOIKOETXEA ELORRIAGA, IGOR
****3993 GOIKOETXEA ELORRIAGA, UNAI
****6553 GOIRI LEGUINA, EGOITZ
****5436 GOIRI MARTINEZ, KARMELE
****3892 GOIRIGOLZARRI PUJANA, JON
****0197 GOIRIGOLZARRI URIBE, IBON
****6275 GOITIA GOIRI, ANA
****8270 GOLDARACENA VACA, DENIS
****8890 GOMEZ ARRUZAZABALA, XABIER
****1778 GOMEZ ELORRIAGA, ANDER
****6471 GOMEZ GOMEZ, JONATAN
****6622 GOMEZ IGLESIAS, JON
****0837 GOMEZ LANDA, ALEJANDRO
****9629 GOMEZ MORA, RAUL
****3814 GOMEZ PEREZ, JONATAN
****7481 GOMEZ PEREZ, JONATAN
****6203 GOMEZ PEREZ, MARIO
****3092 GOMEZ RODRIGUEZ, IVAN
****5331 GOMEZ TOBIAS, GORKA
****8661 GOMEZ DE BALUGERA GONZALEZ, SUSANA
****0088 GOMEZ DE SEGURA MARTINEZ, MIKEL IÑIGO
****6531 GONZALEZ AGUIRRE, IÑIGO
****9252 GONZALEZ ALONSO, IMANOL
****0843 GONZALEZ ALVARO, ARITZ
****2886 GONZALEZ BARCINA, ERNESTO
****4085 GONZALEZ BARCINA, SERGIO
****9158 GONZALEZ BATALLA, VERONICA
****7816 GONZALEZ BETANZOS, AITOR
****4891 GONZALEZ BUJEDO, EFREN
****9054 GONZALEZ CABALLERO, ASIER
****3713 GONZALEZ CARTON, JULIO
****8400 GONZALEZ CASTAÑON, RAQUEL
****6073 GONZALEZ CORDOBA, ERLANTZ
****1111 GONZALEZ CRUZ, IÑAKI
****3851 GONZALEZ DIAZ, JOSE LUIS
****8350 GONZALEZ DIAZ DE CERIO, JON
****6743 GONZALEZ ENCINAS, DAVID
****4290 GONZALEZ FERNANDEZ, BORJA
****2362 GONZALEZ GARCíA, ASIER
****8106 GONZALEZ GARCíA, LUIS
****1153 GONZALEZ GONZALEZ, FRANCISCO JAVIER
****7164 GONZALEZ GUERRERO, JAGOBA
****8001 GONZALEZ MARTINEZ, PABLO
****2005 GONZALEZ MARTINEZ, TANIA
****8121 GONZALEZ MINGUEZ, GORKA
****8294 GONZALEZ MUÑOZ, CARLOS
****4758 GONZALEZ MUÑOZ, LUIS
****7411 GONZALEZ NEGRETE, ALVARO
****7642 GONZALEZ ORCASITAS, GORKA
****3043 GONZALEZ PEÑA, GORKA

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12297 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****8765 GONZALEZ QUIJANO, IGNACIO
****3356 GONZALEZ TABOADA, RAMON
****0203 GONZALEZ VAZQUEZ, ADRIAN
****4483 GONZALEZ VAZQUEZ, JAVIER
****8415 GONZALO ORTEGA, CARLOS
****1536 GORDILLO BRAVE, VICTOR
****4171 GORORDO DE LEON, ERLANTZ
****3127 GOROSTIOLA PEREZ, JON GURUTZ
****6301 GOYA CASTILLA, ARANTZAZU
****6589 GOYA MARTIN, MIKEL
****1030 GRANDE FERNANDEZ, LUIS ROBERTO
****0355 GREGORES CARRERA, DOMINGO
****3707 GUADIX VIVAS, IÑIGO
****5753 GUARDIA GUIU, SANTIAGO
****5315 GUEREDIAGA EREÑOZAGA, XABIER
****7572 GUERRA GOICOECHEA, JOSEBA
****0032 GUERRICAECHEVARRIA NAVARRO, MIREN GOTZONE
****8611 GUINEA ALONSO, IÑAKI
****1858 GUINEA DIEZ, JAVIER
****3078 GURAYA MURO, JAVIER
****1597 GUTIERREZ ALVAREZ, GORKA
****4270 GUTIERREZ BONILLA, GORKA
****3066 GUTIERREZ BRINGAS, NOELIA
****8732 GUTIERREZ GOMEZ, IBAN
****6443 GUTIERREZ GUZMAN, IMANOL
****5673 GUTIERREZ MARCOS, LUIS DOMINGO
****1059 GUTIERREZ OJINAGA, SERGIO
****8576 GUTIERREZ TREBOLAZABALA, ERIK
****4880 GUTIERREZ VALLEJO, IGARKI
****7900 G?ENA ITURREGUI, OLATZ
****0451 HELGUERA BRAVO, HECTOR
****4647 HERAS DE LAS DE PRADO, ROBERTO
****2968 HEREDIA LOPEZ, ESTELA
****9540 HERMANA POSADAS, ARIADNA
****9539 HERMANA POSADAS, JONATAN
****7877 HERNANDEZ AYESA, CARLOS
****7601 HERNANDEZ GALAN, IGOR
****8068 HERNANDEZ GALAN, MIKEL
****9631 HERNANDEZ GARCíA, ARKAITZ
****8470 HERNANDEZ LOPEZ, ASIER
****5914 HERNANDEZ MARIN, MARíA JOSE
****4693 HERNANDEZ MIGUEL, LEHIOR
****1067 HERNANDEZ MIGUEL, NAHIKARI
****9334 HERNANDEZ MORETA, IBAI
****6473 HERNANDEZ TERAN, IVAN
****8219 HERRANZ DIEZ ANDINO, ALVARO
****2631 HERRANZ LAZA, ENDIKA
****4776 HERRERA GONZALEZ, DANIEL
****4448 HERRERA MARQUEZ, JULEN
****2446 HERRERO GARCíA, XABIER
****5494 HERVELLA PLAZA, JENNIFER
****2532 HIDALGO ALONSO, GORKA
****8475 HIDALGO TERROBA, BORJA
****2253 HOLGADO LATORRE, ANDER
****2823 HORMAECHEA HUERTA, MIKEL
****8262 HURTADO DE SARATXO CARREIRA, JOSU
****1499 IBAÑEZ BERRUECO, JAVIER
****5758 IBAÑEZ CABERO, UNAI
****7376 IBAÑEZ CARDAÑO, JOSEBA MIRENA
****9372 IBAÑEZ GONZALEZ, JON
****2236 IBARRETXE BILBAO, GALDER
****2195 IBARROLA HIERRO, SERGIO
****3215 IBAZETA GARATE, UNAI
****7513 IBEAS GONZALO, IÑIGO
****2230 IBINAGA VADILLO, JON
****5786 IGLESIA DE LA LAGE, SERGIO
****3932 IGLESIAS AGUIRRE, AGURTZANE
****2311 IGLESIAS AHEDO, ENARA
****2522 IGLESIAS ALCAIDE, ELOY
****7227 IGLESIAS BERMEJO, SANDRA MARíA
****5396 IGLESIAS CUEVAS, JULIO
****5292 IGLESIAS DIEGUEZ, MANUEL
****4234 IGLESIAS HERRERO, JAVIER
****9936 IGLESIAS VILANOVA, JOSEBA
****8422 IGUAL HIERRO, VERONICA
****8101 IHITZA ALVAREZ, GORKA
****6376 IMAZ SALABERRIA, ANDER
****4738 INGUNZA ERCILLA, GORKA
****1538 IRASTORZA RAMIREZ DE OCARIZ, ITOIZ
****3571 IRIARTE MURO, LETICIA
****2039 IRIZAR LOIZAGA, IMANOL
****8349 IRUARRIZAGA OVEJAS, IGOR
****3611 ISASI RUIZ, MIKEL
****5822 ISPIERTO MEDIAVILLA, JOSU
****1615 ITURRASPE REBOLLO, URKO
****5934 ITURRIAGA MADARIAGA, ANA
****6843 IZAGA OLALDE, UNAI
****4025 IZAGUIRRE BERNAOLA, OIER
****3693 IZAGUIRRE CENDAGORTA GALARZA, JON
****9468 IZAOLA ANDRES, VICTOR
****9190 IZKOA CHAMIZO, ARITZ

****8765 GONZALEZ QUIJANO, IGNACIO
****3356 GONZALEZ TABOADA, RAMON
****0203 GONZALEZ VAZQUEZ, ADRIAN
****4483 GONZALEZ VAZQUEZ, JAVIER
****8415 GONZALO ORTEGA, CARLOS
****1536 GORDILLO BRAVE, VICTOR
****4171 GORORDO DE LEON, ERLANTZ
****3127 GOROSTIOLA PEREZ, JON GURUTZ
****6301 GOYA CASTILLA, ARANTZAZU
****6589 GOYA MARTIN, MIKEL
****1030 GRANDE FERNANDEZ, LUIS ROBERTO
****0355 GREGORES CARRERA, DOMINGO
****3707 GUADIX VIVAS, IÑIGO
****5753 GUARDIA GUIU, SANTIAGO
****5315 GUEREDIAGA EREÑOZAGA, XABIER
****7572 GUERRA GOICOECHEA, JOSEBA
****0032 GUERRICAECHEVARRIA NAVARRO, MIREN GOTZONE
****8611 GUINEA ALONSO, IÑAKI
****1858 GUINEA DIEZ, JAVIER
****3078 GURAYA MURO, JAVIER
****1597 GUTIERREZ ALVAREZ, GORKA
****4270 GUTIERREZ BONILLA, GORKA
****3066 GUTIERREZ BRINGAS, NOELIA
****8732 GUTIERREZ GOMEZ, IBAN
****6443 GUTIERREZ GUZMAN, IMANOL
****5673 GUTIERREZ MARCOS, LUIS DOMINGO
****1059 GUTIERREZ OJINAGA, SERGIO
****8576 GUTIERREZ TREBOLAZABALA, ERIK
****4880 GUTIERREZ VALLEJO, IGARKI
****7900 G?ENA ITURREGUI, OLATZ
****0451 HELGUERA BRAVO, HECTOR
****4647 HERAS DE LAS DE PRADO, ROBERTO
****2968 HEREDIA LOPEZ, ESTELA
****9540 HERMANA POSADAS, ARIADNA
****9539 HERMANA POSADAS, JONATAN
****7877 HERNANDEZ AYESA, CARLOS
****7601 HERNANDEZ GALAN, IGOR
****8068 HERNANDEZ GALAN, MIKEL
****9631 HERNANDEZ GARCíA, ARKAITZ
****8470 HERNANDEZ LOPEZ, ASIER
****5914 HERNANDEZ MARIN, MARíA JOSE
****4693 HERNANDEZ MIGUEL, LEHIOR
****1067 HERNANDEZ MIGUEL, NAHIKARI
****9334 HERNANDEZ MORETA, IBAI
****6473 HERNANDEZ TERAN, IVAN
****8219 HERRANZ DIEZ ANDINO, ALVARO
****2631 HERRANZ LAZA, ENDIKA
****4776 HERRERA GONZALEZ, DANIEL
****4448 HERRERA MARQUEZ, JULEN
****2446 HERRERO GARCíA, XABIER
****5494 HERVELLA PLAZA, JENNIFER
****2532 HIDALGO ALONSO, GORKA
****8475 HIDALGO TERROBA, BORJA
****2253 HOLGADO LATORRE, ANDER
****2823 HORMAECHEA HUERTA, MIKEL
****8262 HURTADO DE SARATXO CARREIRA, JOSU
****1499 IBAÑEZ BERRUECO, JAVIER
****5758 IBAÑEZ CABERO, UNAI
****7376 IBAÑEZ CARDAÑO, JOSEBA MIRENA
****9372 IBAÑEZ GONZALEZ, JON
****2236 IBARRETXE BILBAO, GALDER
****2195 IBARROLA HIERRO, SERGIO
****3215 IBAZETA GARATE, UNAI
****7513 IBEAS GONZALO, IÑIGO
****2230 IBINAGA VADILLO, JON
****5786 IGLESIA DE LA LAGE, SERGIO
****3932 IGLESIAS AGUIRRE, AGURTZANE
****2311 IGLESIAS AHEDO, ENARA
****2522 IGLESIAS ALCAIDE, ELOY
****7227 IGLESIAS BERMEJO, SANDRA MARíA
****5396 IGLESIAS CUEVAS, JULIO
****5292 IGLESIAS DIEGUEZ, MANUEL
****4234 IGLESIAS HERRERO, JAVIER
****9936 IGLESIAS VILANOVA, JOSEBA
****8422 IGUAL HIERRO, VERONICA
****8101 IHITZA ALVAREZ, GORKA
****6376 IMAZ SALABERRIA, ANDER
****4738 INGUNZA ERCILLA, GORKA
****1538 IRASTORZA RAMIREZ DE OCARIZ, ITOIZ
****3571 IRIARTE MURO, LETICIA
****2039 IRIZAR LOIZAGA, IMANOL
****8349 IRUARRIZAGA OVEJAS, IGOR
****3611 ISASI RUIZ, MIKEL
****5822 ISPIERTO MEDIAVILLA, JOSU
****1615 ITURRASPE REBOLLO, URKO
****5934 ITURRIAGA MADARIAGA, ANA
****6843 IZAGA OLALDE, UNAI
****4025 IZAGUIRRE BERNAOLA, OIER
****3693 IZAGUIRRE CENDAGORTA GALARZA, JON
****9468 IZAOLA ANDRES, VICTOR
****9190 IZKOA CHAMIZO, ARITZ

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12298 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****0432 IZQUIERDO CAMPO, JON
****1884 IZQUIERDO GONZALEZ, DAVID
****9939 JAUREGI ASTUI, ITSASNE
****2178 JAUREGUI OTEGUI, IBAI
****8835 JAUREGUIZAR LASAGABASTER, URTZI
****0583 JIMENEZ CASADO, IVAN
****8135 JIMENEZ DE LOS RIOS, BRUNO
****8027 JIMENEZ FLOREZ, ARKAITZ
****8081 JIMENEZ GONZALEZ, GAIZKA
****3634 JIMENEZ HERMOSO, ELEDER
****5327 JIMENEZ LABRADOR, MOISES
****7017 JIMENEZ MATE, ANDREA NAZARET
****1673 JIMENEZ OZALLA, MIGUEL ANGEL
****5116 JIMENEZ QUILEZ, XABIER
****7144 JIMENEZ SANTOS, RUBEN
****8517 JIMENO ABAD, IÑIGO
****0661 JIMENO ATIENZA, LAURA
****7962 JIMENO PEÑA, IÑAKI
****7635 JUAN DE DIEZ, IKER
****4341 JUARISTI MAGUREGUI, JON
****6652 KINTANA GERRIKAGOITIA, MIKEL
****9417 KORTINA AREITIO, MARKEL
****6105 KUARTANGO ATXA, JON ANDER
****1503 LABORDA HERMOSO, JOSEBA
****6677 LACALLE HERNANDEZ, JOSE ANGEL
****8998 LADRON ARECHABALA, ALEXANDER
****0917 LAFUENTE MORENO, MIKEL
****0918 LAFUENTE MORENO, XABIER
****5978 LAFUENTE OLAGIBEL, NEREA
****9794 LAGO DIAZ, JAGOBA
****2791 LALAGUNA PALACIO, BEATRIZ
****1708 LAMAS ETXEBARRIA, MIKEL
****6911 LANCHAS PEREZ, ANGELA
****1851 LANDA VEGA, IVAN
****4169 LANDETA ELKOROBARRUTIA, OIHANE
****0006 LAOUFI JORDAN, ALI OMAR
****6371 LAPE MENDIZABAL, JEFFREY PAUL
****9476 LARAUDOGOITIA CELAYA, IKER
****6770 LARRAÑAGA GONZALEZ, KOLDOBIKA
****6004 LARRAURI ABAUNZA, IBON
****9369 LARREA GAINZA, XABIER
****5598 LARREA URANGA, MIKEL
****0741 LARRINAGA IBARROLA, ARKAITZ
****5449 LARRUCEA URRUTIA, JULEN
****5829 LARTATEGUI ELGOIBAR, ANDONI
****5651 LATORRE RODRIGUEZ, ALVARO
****5744 LAUREIRO DURO, ALEXANDER
****5515 LAVIN MARTINEZ, IBON
****3464 LAZA GARCíA, AILANDER
****4989 LAZARO MANZANEDO, ALBERTO
****8665 LECANDA BENITO, JUAN JOSE
****5759 LECANDA ZUBIAGA, ARKAITZ
****0822 LECHE GONZALEZ, ERIK
****3734 LEDESMA PABLOS, IRATXE
****5282 LEGARDON NIÑO, IKER
****3266 LEKERIKA ZARRAGA, IBON
****4518 LEON ORTIZ, IMANOL DE
****6689 LERA GIGANTO, CRISTOBAL
****2220 LESMES DOMINGUEZ, JORGE
****7198 LIGERO ORTIZ DE ARTIÑANO, GUSTAVO
****3586 LINERO MARTIN, BRENDA
****3352 LIZARRAGA MALLO, EMILIO
****9540 LLAMOSAS BLANCO, XABIER
****1099 LLARENA MARTINEZ, MIKEL
****6702 LLONA ARTECHE, IGOR
****2730 LLORENTE DEL BARCO, RUBEN
****2549 LOIDI GONZALEZ, JORGE
****6638 LOPATEGUI ORTEGA, ESTIBALIZ
****7473 LOPEZ ALCUBILLA, BORJA
****8769 LOPEZ ALDAY, GORKA
****7424 LOPEZ ALFAYATE, DAVID
****7037 LOPEZ ARIZMENDI, FEDERICO
****1169 LOPEZ BERDONCE, SERGIO
****3507 LOPEZ BUITRAGO, JAGOBA
****4013 LOPEZ FERNANDEZ, IVAN
****1109 LOPEZ GARCíA, DAVID
****2192 LOPEZ GEJO, JOSE IGNACIO
****8306 LOPEZ GONZALEZ, IVAN
****9582 LOPEZ GONZALEZ, MARCOS
****6521 LOPEZ IBARROLA, IVAN
****6985 LOPEZ NANCLARES, CARLOS
****6986 LOPEZ NANCLARES, LAURA
****0520 LOPEZ PEREZ, BORJA
****1492 LOPEZ PEREZ, DANIEL
****1647 LOPEZ QUEIROZ, JONATAN
****7306 LOPEZ REGUERO, JOSU
****3971 LOPEZ SISO, PEDRO
****0348 LOPEZ VALLEJO, DENIS
****7877 LOPEZ VILLAVERDE, IVAN
****6564 LOPEZ DE LACALLE CALVO, JONATHAN
****6157 LORENZO RYAN, RICARDO LUIS

****0432 IZQUIERDO CAMPO, JON
****1884 IZQUIERDO GONZALEZ, DAVID
****9939 JAUREGI ASTUI, ITSASNE
****2178 JAUREGUI OTEGUI, IBAI
****8835 JAUREGUIZAR LASAGABASTER, URTZI
****0583 JIMENEZ CASADO, IVAN
****8135 JIMENEZ DE LOS RIOS, BRUNO
****8027 JIMENEZ FLOREZ, ARKAITZ
****8081 JIMENEZ GONZALEZ, GAIZKA
****3634 JIMENEZ HERMOSO, ELEDER
****5327 JIMENEZ LABRADOR, MOISES
****7017 JIMENEZ MATE, ANDREA NAZARET
****1673 JIMENEZ OZALLA, MIGUEL ANGEL
****5116 JIMENEZ QUILEZ, XABIER
****7144 JIMENEZ SANTOS, RUBEN
****8517 JIMENO ABAD, IÑIGO
****0661 JIMENO ATIENZA, LAURA
****7962 JIMENO PEÑA, IÑAKI
****7635 JUAN DE DIEZ, IKER
****4341 JUARISTI MAGUREGUI, JON
****6652 KINTANA GERRIKAGOITIA, MIKEL
****9417 KORTINA AREITIO, MARKEL
****6105 KUARTANGO ATXA, JON ANDER
****1503 LABORDA HERMOSO, JOSEBA
****6677 LACALLE HERNANDEZ, JOSE ANGEL
****8998 LADRON ARECHABALA, ALEXANDER
****0917 LAFUENTE MORENO, MIKEL
****0918 LAFUENTE MORENO, XABIER
****5978 LAFUENTE OLAGIBEL, NEREA
****9794 LAGO DIAZ, JAGOBA
****2791 LALAGUNA PALACIO, BEATRIZ
****1708 LAMAS ETXEBARRIA, MIKEL
****6911 LANCHAS PEREZ, ANGELA
****1851 LANDA VEGA, IVAN
****4169 LANDETA ELKOROBARRUTIA, OIHANE
****0006 LAOUFI JORDAN, ALI OMAR
****6371 LAPE MENDIZABAL, JEFFREY PAUL
****9476 LARAUDOGOITIA CELAYA, IKER
****6770 LARRAÑAGA GONZALEZ, KOLDOBIKA
****6004 LARRAURI ABAUNZA, IBON
****9369 LARREA GAINZA, XABIER
****5598 LARREA URANGA, MIKEL
****0741 LARRINAGA IBARROLA, ARKAITZ
****5449 LARRUCEA URRUTIA, JULEN
****5829 LARTATEGUI ELGOIBAR, ANDONI
****5651 LATORRE RODRIGUEZ, ALVARO
****5744 LAUREIRO DURO, ALEXANDER
****5515 LAVIN MARTINEZ, IBON
****3464 LAZA GARCíA, AILANDER
****4989 LAZARO MANZANEDO, ALBERTO
****8665 LECANDA BENITO, JUAN JOSE
****5759 LECANDA ZUBIAGA, ARKAITZ
****0822 LECHE GONZALEZ, ERIK
****3734 LEDESMA PABLOS, IRATXE
****5282 LEGARDON NIÑO, IKER
****3266 LEKERIKA ZARRAGA, IBON
****4518 LEON ORTIZ, IMANOL DE
****6689 LERA GIGANTO, CRISTOBAL
****2220 LESMES DOMINGUEZ, JORGE
****7198 LIGERO ORTIZ DE ARTIÑANO, GUSTAVO
****3586 LINERO MARTIN, BRENDA
****3352 LIZARRAGA MALLO, EMILIO
****9540 LLAMOSAS BLANCO, XABIER
****1099 LLARENA MARTINEZ, MIKEL
****6702 LLONA ARTECHE, IGOR
****2730 LLORENTE DEL BARCO, RUBEN
****2549 LOIDI GONZALEZ, JORGE
****6638 LOPATEGUI ORTEGA, ESTIBALIZ
****7473 LOPEZ ALCUBILLA, BORJA
****8769 LOPEZ ALDAY, GORKA
****7424 LOPEZ ALFAYATE, DAVID
****7037 LOPEZ ARIZMENDI, FEDERICO
****1169 LOPEZ BERDONCE, SERGIO
****3507 LOPEZ BUITRAGO, JAGOBA
****4013 LOPEZ FERNANDEZ, IVAN
****1109 LOPEZ GARCíA, DAVID
****2192 LOPEZ GEJO, JOSE IGNACIO
****8306 LOPEZ GONZALEZ, IVAN
****9582 LOPEZ GONZALEZ, MARCOS
****6521 LOPEZ IBARROLA, IVAN
****6985 LOPEZ NANCLARES, CARLOS
****6986 LOPEZ NANCLARES, LAURA
****0520 LOPEZ PEREZ, BORJA
****1492 LOPEZ PEREZ, DANIEL
****1647 LOPEZ QUEIROZ, JONATAN
****7306 LOPEZ REGUERO, JOSU
****3971 LOPEZ SISO, PEDRO
****0348 LOPEZ VALLEJO, DENIS
****7877 LOPEZ VILLAVERDE, IVAN
****6564 LOPEZ DE LACALLE CALVO, JONATHAN
****6157 LORENZO RYAN, RICARDO LUIS

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12299 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****3430 LORENZO SANCHEZ, JONATAN
****6824 LORZ ARRASATE, ISUSKO
****2753 LOSADA APARICIO, IVAN
****9737 LOYO MENOYO, ELENA
****3005 LOZANO ANGULO, GORKA
****4839 LOZANO CASTELLANOS, IBAN
****2960 LOZANO GARAY, IÑIGO
****9197 LOZANO GOMEZ, MARíA ESTIBALIZ
****9196 LOZANO GOMEZ, MINERVA
****6008 LOZANO MERCADO, RUBEN
****2085 LOZANO REQUERO, ROBERTO
****8256 LUAFID MUÑOZ, CRISTINA
****0194 LUENGAS ZABALA, ENEKO
****1077 LUQUIN DOMINGUEZ, IDOIA
****1449 MACIAS GUTIERREZ, MIKEL
****8876 MACON MARTIN, IVAN
****8316 MADERO IBARRA, AKETZA
****0328 MAIDAGAN IGEREGI, MIKEL
****7812 MAISO AGUILERA, PEDRO
****9854 MANZANO CALLEJO, JONATAN
****5045 MANZANO DEL TORO, SERGIO
****3049 MANZANOS MIGUELEZ, IKER
****1628 MARCOS GARCíA, GORKA
****7439 MARCOS TABOADA, JON
****7164 MARDONES LESTON, AINHOA
****3032 MARIÑO CONCEPCION, ARKAITZ
****5116 MARINA RIOS, LAURA
****6954 MARKAIDA LEARRA, ENDIKA
****1323 MARLASCA ABASOLO, IÑIGO
****3096 MARQUETA IBISATE, SERGIO
****7946 MARTIN ANDICOECHEA, JON JOSEBA
****5996 MARTIN ARENAS, JOSE IGNACIO
****3122 MARTIN DIAZ, SILVIA
****9512 MARTIN ETXABE, ENDIKA
****2915 MARTIN FLORES, FRANCISCO MANUEL
****3502 MARTIN FRANCO, CARLOS
****9755 MARTIN GOMEZ, JAVIER GALDER
****5225 MARTIN GONZALEZ, JAVIER
****3231 MARTIN GONZALEZ, RUBEN
****3581 MARTIN GRIJELMO, GORKA
****4033 MARTIN HERRERIAS, ASIER
****0929 MARTIN HERRERO, SERGIO
****0721 MARTIN LOPEZ, IBON
****1899 MARTIN RAMOS, SANDRA
****2777 MARTIN RUBIO, JOSE LUIS
****1057 MARTIN SANCHEZ, IÑIGO
****6352 MARTIN URQUIJO, MIREN ITXASO
****0389 MARTIN UTRILLA, ENDIKA
****5931 MARTINEZ AHEDO, JOANA
****0285 MARTINEZ CORRAL, MARKEL
****7789 MARTINEZ FERNANDEZ, JUSTO JAVIER
****1781 MARTINEZ GOMEZ, DAVID
****4328 MARTINEZ GUERRERO, BORJA
****2278 MARTINEZ GUERRERO, SERGIO
****0539 MARTINEZ HERNANDEZ, JOSU
****8925 MARTINEZ IZQUIERDO, GORKA
****4000 MARTINEZ MIGUEL, FERNANDO
****8845 MARTINEZ MORILLO, UNAI
****6690 MARTINEZ MUÑIZ, IÑAKI
****0999 MARTINEZ OSTEICOETXEA, GORKA
****2530 MARTINEZ ROMERO, ENDIKA
****7616 MARTINEZ SOLACHI, JON
****2530 MARTINEZ VALLEJO, ANA PILAR
****3484 MARTINEZ VILLAR, ANDONI
****7459 MARTINEZ VINATEA, JACOB MANUEL
****6384 MARTINEZ ZATON, ENRIQUE
****6109 MARTOS CORREDERA, ASIER
****7054 MATEOS SAN EMETERIO, ASIER
****6541 MATESANZ IBISATE, IKER
****6459 MAYO MEDINA, ALVARO
****4098 MAZO PEREZ, MARíA DEL CARMEN
****1266 MAZON CABEZAS, RUBEN
****9085 MEABE ALDAMA, MARKEL
****2636 MEDINA CALERO, AITOR
****8209 MEDINA REVUELTA, MARKEL
****0630 MEDRANO CHAMOSA, ALEXANDER
****1451 MEJIAS DELGADO, RAMON
****4525 MELENDEZ GARAY, UNAI
****6293 MELERO HERAS, JOSE ELADIO
****4080 MENA LOPEZ, IGOR
****2432 MENAYO SANCHEZ, ASIER
****9242 MENCHACA ITURRIAGA, LANDER
****4016 MENCHACA SACRISTAN, PABLO
****2186 MENDAZA URTIAGA, GORKA
****6310 MENDEZ MARTINEZ, ASIER
****5405 MENDEZ ZULUETA, IBON
****9135 MENDIGUREN AXPE, PELLO
****1037 MENOR GARCíA, ANGELA
****1539 MEORO COSIO, ANA
****0649 MERINO DE PRADO, JOSE MARíA
****9855 MESO PEREZ, MOISES

****3430 LORENZO SANCHEZ, JONATAN
****6824 LORZ ARRASATE, ISUSKO
****2753 LOSADA APARICIO, IVAN
****9737 LOYO MENOYO, ELENA
****3005 LOZANO ANGULO, GORKA
****4839 LOZANO CASTELLANOS, IBAN
****2960 LOZANO GARAY, IÑIGO
****9197 LOZANO GOMEZ, MARíA ESTIBALIZ
****9196 LOZANO GOMEZ, MINERVA
****6008 LOZANO MERCADO, RUBEN
****2085 LOZANO REQUERO, ROBERTO
****8256 LUAFID MUÑOZ, CRISTINA
****0194 LUENGAS ZABALA, ENEKO
****1077 LUQUIN DOMINGUEZ, IDOIA
****1449 MACIAS GUTIERREZ, MIKEL
****8876 MACON MARTIN, IVAN
****8316 MADERO IBARRA, AKETZA
****0328 MAIDAGAN IGEREGI, MIKEL
****7812 MAISO AGUILERA, PEDRO
****9854 MANZANO CALLEJO, JONATAN
****5045 MANZANO DEL TORO, SERGIO
****3049 MANZANOS MIGUELEZ, IKER
****1628 MARCOS GARCíA, GORKA
****7439 MARCOS TABOADA, JON
****7164 MARDONES LESTON, AINHOA
****3032 MARIÑO CONCEPCION, ARKAITZ
****5116 MARINA RIOS, LAURA
****6954 MARKAIDA LEARRA, ENDIKA
****1323 MARLASCA ABASOLO, IÑIGO
****3096 MARQUETA IBISATE, SERGIO
****7946 MARTIN ANDICOECHEA, JON JOSEBA
****5996 MARTIN ARENAS, JOSE IGNACIO
****3122 MARTIN DIAZ, SILVIA
****9512 MARTIN ETXABE, ENDIKA
****2915 MARTIN FLORES, FRANCISCO MANUEL
****3502 MARTIN FRANCO, CARLOS
****9755 MARTIN GOMEZ, JAVIER GALDER
****5225 MARTIN GONZALEZ, JAVIER
****3231 MARTIN GONZALEZ, RUBEN
****3581 MARTIN GRIJELMO, GORKA
****4033 MARTIN HERRERIAS, ASIER
****0929 MARTIN HERRERO, SERGIO
****0721 MARTIN LOPEZ, IBON
****1899 MARTIN RAMOS, SANDRA
****2777 MARTIN RUBIO, JOSE LUIS
****1057 MARTIN SANCHEZ, IÑIGO
****6352 MARTIN URQUIJO, MIREN ITXASO
****0389 MARTIN UTRILLA, ENDIKA
****5931 MARTINEZ AHEDO, JOANA
****0285 MARTINEZ CORRAL, MARKEL
****7789 MARTINEZ FERNANDEZ, JUSTO JAVIER
****1781 MARTINEZ GOMEZ, DAVID
****4328 MARTINEZ GUERRERO, BORJA
****2278 MARTINEZ GUERRERO, SERGIO
****0539 MARTINEZ HERNANDEZ, JOSU
****8925 MARTINEZ IZQUIERDO, GORKA
****4000 MARTINEZ MIGUEL, FERNANDO
****8845 MARTINEZ MORILLO, UNAI
****6690 MARTINEZ MUÑIZ, IÑAKI
****0999 MARTINEZ OSTEICOETXEA, GORKA
****2530 MARTINEZ ROMERO, ENDIKA
****7616 MARTINEZ SOLACHI, JON
****2530 MARTINEZ VALLEJO, ANA PILAR
****3484 MARTINEZ VILLAR, ANDONI
****7459 MARTINEZ VINATEA, JACOB MANUEL
****6384 MARTINEZ ZATON, ENRIQUE
****6109 MARTOS CORREDERA, ASIER
****7054 MATEOS SAN EMETERIO, ASIER
****6541 MATESANZ IBISATE, IKER
****6459 MAYO MEDINA, ALVARO
****4098 MAZO PEREZ, MARíA DEL CARMEN
****1266 MAZON CABEZAS, RUBEN
****9085 MEABE ALDAMA, MARKEL
****2636 MEDINA CALERO, AITOR
****8209 MEDINA REVUELTA, MARKEL
****0630 MEDRANO CHAMOSA, ALEXANDER
****1451 MEJIAS DELGADO, RAMON
****4525 MELENDEZ GARAY, UNAI
****6293 MELERO HERAS, JOSE ELADIO
****4080 MENA LOPEZ, IGOR
****2432 MENAYO SANCHEZ, ASIER
****9242 MENCHACA ITURRIAGA, LANDER
****4016 MENCHACA SACRISTAN, PABLO
****2186 MENDAZA URTIAGA, GORKA
****6310 MENDEZ MARTINEZ, ASIER
****5405 MENDEZ ZULUETA, IBON
****9135 MENDIGUREN AXPE, PELLO
****1037 MENOR GARCíA, ANGELA
****1539 MEORO COSIO, ANA
****0649 MERINO DE PRADO, JOSE MARíA
****9855 MESO PEREZ, MOISES

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12300 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****4782 MEZO URRUTIA, MIKEL
****9669 MIGUEL BERMEJO, OLIVER
****2649 MIGUEL IZQUIERDO, SERGIO
****0617 MIGUEL RAMOS, IMANOL
****9215 MIGUEL DE MENENDEZ, YOLANDA
****3194 MIMUN EL MIRI, JESUS MARíA
****7170 MINTEGUIA PEREZ, ARKAITZ
****8868 MIRANDA DELGADO, RUBEN
****7117 MIRANDA ROMAN, JONATAN
****9125 MODUGA CORTES, AITOR MARCIAL
****3428 MONDINA MOTAGOITIKOA, SAIOA
****0138 MONEO CASTRESANA, JONATAN
****4941 MONTERO CRESPO, FRANCISCO OLIVER
****8241 MONTERO ROJO, JOSUNE
****8592 MONTERO ROMAN, ASIER
****5712 MONTES PEREDA, FRANCISCO
****3813 MONTEVERDE OZAMIZ, IÑIGO
****5116 MONTOSA GOMEZ, SAIOA
****2039 MORA TERA, PEDRO MANUEL
****9722 MORACIA NAVARIDAS, JON
****9905 MORAL MANCERAS, GORKA
****3830 MORALES BARRIONUEVO, NAHIKARI
****2435 MORALES SANCHEZ, JAGOBA
****6389 MORAN CAMPO, FERNANDO
****0113 MORAN NUÑEZ, ALEXANDER
****4633 MORAN RODRIGUEZ, LAURA
****5585 MOREIRA GONZALEZ, JUAN
****1987 MOREJON RODRIGUEZ, AMAYA YELENA
****8428 MORENO ASLA, ALEXANDER
****9264 MORENO CUBILLO, MARCOS
****0165 MORENO ESCALANTE, IÑIGO
****0386 MORENO GOMEZ, ALBINO
****0497 MORENO IGLESIAS, XABIER
****6922 MORENO SERRANO, JUAN MANUEL
****2117 MORENTE BELMEZ, RUBEN
****1824 MORGADO PRADO, OSCAR JOSE
****7809 MORIÑIGO TOBAJAS, JON
****9038 MORILLO ARBIDE, ALAIN
****7397 MORO SAINZ DE LA MAZA, ALBERTO
****8848 MORO TEJEDA, AITOR
****1892 MOYA CUE, LEIRE
****4516 MUÑOZ FERNANDEZ, NESTOR
****3450 MUÑOZ GRAÑA, VICTOR
****6069 MUÑOZ LIEBANA, LIDIA
****3244 MUÑOZ RIVEIRA, MIGUEL
****2988 MUNARRIZ FERNANDEZ, OIER
****7247 MUNICIO IZKOA, HEGOI
****3858 MURGOITIO GONZALEZ, ALVARO
****4657 MURILLO VAQUERO, TANIA
****0163 MURUZABAL SEBASTIAN, ICIAR
****6411 NAFARRETE MENDEZ, AITZ
****1314 NAHARRO GUERRERO, RUBEN
****5150 NAHARRO RODRIGUEZ, PATRICIA
****3051 NAJDAWI ARKOTXA, DANIEL
****6506 NARBAIZA HEVIA, IÑIGO DE LOYOLA
****0941 NATXIONDO GONZALEZ, IKER ANDONI
****0904 NAVARRO FELEZ, ALBERTO
****3697 NAVARRO VALLEJO, ERIKA
****2696 NAVAS MARTINEZ, SERGIO
****9965 NAVASCUES CORTA, OSCAR
****6180 NGALIA KILOLO, ANTONIO
****3508 NIETO URRESTI, CARLOS
****6029 NOGALES ARAS, GORKA
****6845 NOGRARO HORRILLO, NOEMI
****7829 NUÑEZ IBAÑEZ, HECTOR CARLOS
****8848 NUÑEZ URRUELA, NAHIKARI
****1604 OBINETA OLAECHEA, JUAN ANDRES
****4164 OBREGON IZQUIERDO, ARKAITZ
****7182 OCHOA AGUINAGA, EDURNE
****4243 ODRIOZOLA ROMERO, BORJA
****3898 OLANO MATURANA, IBAI
****8232 OLARTEKOETXEA ALAVA, UNAI
****2105 OLASCOAGA GRIJALBA, JUAN
****3631 OLAZABAL BELLO, GARIKOITZ
****3940 OLAZABAL ITURRI, AISKANDER
****5018 OLLERO HERRAN, IVAN
****3566 ONDARZA VIDAURRAZAGA, ANDER
****7229 ORCAJO ARECHAGA, BERDAITZ
****2569 ORDORICA AURRECOECHEA, UNAI
****8123 ORIVE BALBAS, ALFREDO
****0263 ORIVE CAMPO, DAVID
****2593 OROBIO MORENO, MIKEL
****9328 OROZA PEREZ, ALVARO
****5352 OROZCO PEREZ, IBONE
****7767 ORRANTIA IBAÑEZ, AITOR
****6273 ORRANTIA ZORRILLA, IGOR
****2097 ORTEGA DELGADO, JESSICA
****7410 ORTEGA MERINO, ASIER
****5476 ORTEGA ROMO, IVAN
****4646 ORTIZ VILLARIÑO, JOSE MIGUEL
****8973 ORTIZ DE ECHEVARRIA BASARTE, EKAITZ

****4782 MEZO URRUTIA, MIKEL
****9669 MIGUEL BERMEJO, OLIVER
****2649 MIGUEL IZQUIERDO, SERGIO
****0617 MIGUEL RAMOS, IMANOL
****9215 MIGUEL DE MENENDEZ, YOLANDA
****3194 MIMUN EL MIRI, JESUS MARíA
****7170 MINTEGUIA PEREZ, ARKAITZ
****8868 MIRANDA DELGADO, RUBEN
****7117 MIRANDA ROMAN, JONATAN
****9125 MODUGA CORTES, AITOR MARCIAL
****3428 MONDINA MOTAGOITIKOA, SAIOA
****0138 MONEO CASTRESANA, JONATAN
****4941 MONTERO CRESPO, FRANCISCO OLIVER
****8241 MONTERO ROJO, JOSUNE
****8592 MONTERO ROMAN, ASIER
****5712 MONTES PEREDA, FRANCISCO
****3813 MONTEVERDE OZAMIZ, IÑIGO
****5116 MONTOSA GOMEZ, SAIOA
****2039 MORA TERA, PEDRO MANUEL
****9722 MORACIA NAVARIDAS, JON
****9905 MORAL MANCERAS, GORKA
****3830 MORALES BARRIONUEVO, NAHIKARI
****2435 MORALES SANCHEZ, JAGOBA
****6389 MORAN CAMPO, FERNANDO
****0113 MORAN NUÑEZ, ALEXANDER
****4633 MORAN RODRIGUEZ, LAURA
****5585 MOREIRA GONZALEZ, JUAN
****1987 MOREJON RODRIGUEZ, AMAYA YELENA
****8428 MORENO ASLA, ALEXANDER
****9264 MORENO CUBILLO, MARCOS
****0165 MORENO ESCALANTE, IÑIGO
****0386 MORENO GOMEZ, ALBINO
****0497 MORENO IGLESIAS, XABIER
****6922 MORENO SERRANO, JUAN MANUEL
****2117 MORENTE BELMEZ, RUBEN
****1824 MORGADO PRADO, OSCAR JOSE
****7809 MORIÑIGO TOBAJAS, JON
****9038 MORILLO ARBIDE, ALAIN
****7397 MORO SAINZ DE LA MAZA, ALBERTO
****8848 MORO TEJEDA, AITOR
****1892 MOYA CUE, LEIRE
****4516 MUÑOZ FERNANDEZ, NESTOR
****3450 MUÑOZ GRAÑA, VICTOR
****6069 MUÑOZ LIEBANA, LIDIA
****3244 MUÑOZ RIVEIRA, MIGUEL
****2988 MUNARRIZ FERNANDEZ, OIER
****7247 MUNICIO IZKOA, HEGOI
****3858 MURGOITIO GONZALEZ, ALVARO
****4657 MURILLO VAQUERO, TANIA
****0163 MURUZABAL SEBASTIAN, ICIAR
****6411 NAFARRETE MENDEZ, AITZ
****1314 NAHARRO GUERRERO, RUBEN
****5150 NAHARRO RODRIGUEZ, PATRICIA
****3051 NAJDAWI ARKOTXA, DANIEL
****6506 NARBAIZA HEVIA, IÑIGO DE LOYOLA
****0941 NATXIONDO GONZALEZ, IKER ANDONI
****0904 NAVARRO FELEZ, ALBERTO
****3697 NAVARRO VALLEJO, ERIKA
****2696 NAVAS MARTINEZ, SERGIO
****9965 NAVASCUES CORTA, OSCAR
****6180 NGALIA KILOLO, ANTONIO
****3508 NIETO URRESTI, CARLOS
****6029 NOGALES ARAS, GORKA
****6845 NOGRARO HORRILLO, NOEMI
****7829 NUÑEZ IBAÑEZ, HECTOR CARLOS
****8848 NUÑEZ URRUELA, NAHIKARI
****1604 OBINETA OLAECHEA, JUAN ANDRES
****4164 OBREGON IZQUIERDO, ARKAITZ
****7182 OCHOA AGUINAGA, EDURNE
****4243 ODRIOZOLA ROMERO, BORJA
****3898 OLANO MATURANA, IBAI
****8232 OLARTEKOETXEA ALAVA, UNAI
****2105 OLASCOAGA GRIJALBA, JUAN
****3631 OLAZABAL BELLO, GARIKOITZ
****3940 OLAZABAL ITURRI, AISKANDER
****5018 OLLERO HERRAN, IVAN
****3566 ONDARZA VIDAURRAZAGA, ANDER
****7229 ORCAJO ARECHAGA, BERDAITZ
****2569 ORDORICA AURRECOECHEA, UNAI
****8123 ORIVE BALBAS, ALFREDO
****0263 ORIVE CAMPO, DAVID
****2593 OROBIO MORENO, MIKEL
****9328 OROZA PEREZ, ALVARO
****5352 OROZCO PEREZ, IBONE
****7767 ORRANTIA IBAÑEZ, AITOR
****6273 ORRANTIA ZORRILLA, IGOR
****2097 ORTEGA DELGADO, JESSICA
****7410 ORTEGA MERINO, ASIER
****5476 ORTEGA ROMO, IVAN
****4646 ORTIZ VILLARIÑO, JOSE MIGUEL
****8973 ORTIZ DE ECHEVARRIA BASARTE, EKAITZ

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12301 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****3349 ORTS MARTINEZ, JON
****8284 OTAOLA DIAZ, RUBEN
****1478 OTAOLA LARREA, IKER
****4836 OTAZUA LARRAURI, JON ANDONI
****8009 OTEO ROJO, SERGIO
****4973 OTERO ALONSO, SERGIO
****4174 OTERO ANDRES, ENDIKA
****6658 OTERO CRESPO, GORKA
****2269 OTERO MESAS, JESUS
****8867 OYARZABAL RIVERA, DANIEL
****5638 PADILLA PEREZ, GORKA
****0940 PALACIOS GONZALEZ, YANIRE
****4962 PALANCA PABLOS, DAVID
****6564 PALMA CARO, RAUL
****5071 PARDO ROMO, IVAN
****4607 PARDO VIANA, DAVID
****4158 PARRA MORA, JESUS MIGUEL
****8791 PASCUAL MAS, ANDER
****9127 PASTOR SAINZ, HECTOR
****7806 PEÑA CALONGE, GORKA
****1709 PEÑA GONZALEZ, DAVID
****8247 PEÑA GONZALEZ, GANIX
****9946 PEÑA PETEIRA, AITZIBER
****4741 PEÑA SAN JOSE, RUBEN
****4206 PEDRERO ITURRIOZ, OSCAR
****6235 PELAEZ MARTINEZ, BERNARDO
****3877 PENILLA ALONSO, JOSE IGNACIO
****2760 PERAL MARTIN, JAVIER
****5310 PERALES AYALA, RAMON
****3044 PERALTA RODRIGUEZ, DAVID
****5039 PEREA HERNANDEZ, LAURA
****0377 PEREDA CANALES, JAVIER
****9417 PEREIRA MARTINEZ, GERARDO
****8856 PEREIRA ROMERO, IORITZ
****0804 PEREIRA VIZUETE, MANUEL RICARDO
****7333 PEREIRO COBOS, JONATAN
****4154 PEREZ ARDURA, JESSICA
****0841 PEREZ ARMENTIA, RAUL
****5810 PEREZ BODEGUERO, DIANA
****6629 PEREZ DOPAZO, GORKA
****5783 PEREZ EROSTARBE, JULIO
****3831 PEREZ GARCíA, NAGORE
****2475 PEREZ GOMEZ, MARIO
****5327 PEREZ GOMEZ, OSCAR
****0663 PEREZ GONZALEZ, COVADONGA
****5044 PEREZ GOTI, ASIER
****2460 PEREZ HERNANDO, EDUARDO
****5911 PEREZ JAUREGUIBEITIA, UGAITZ
****8311 PEREZ LOPEZ, SERGIO
****7815 PEREZ MATEOS, IGOR
****3148 PEREZ MENDEZ, ELEDER
****3310 PEREZ MORENO, UNAI
****4739 PEREZ NAVARRO, RAUL
****4237 PEREZ QUIJANO, ARITZ
****2462 PEREZ SAIZ, AMAYA
****7519 PEREZ SANCHEZ, VANESA
****6372 PEREZ SAUTU, GORKA
****5968 PESO ARZADUN, IMANOL
****5967 PESO ARZADUN, JOSE MARI
****1160 PIÑEIRO EGURBIDE, XABIER
****4794 PICASARRI IBARGUEN, JOSU
****3056 PINEDA GOMEZ, DAVID
****2571 PINEDO MENDEZ, JAVIER
****7575 PINO DEL LUNA, MARíA
****9081 PINTO ROMO, DAVID
****9405 PINTO VILLALUENGA, ALEXANDER
****0024 PINUAGA GALAN, IKER
****6277 PLAZA ALONSO, MARíA LUZ
****7395 PLAZA FERNANDEZ, DANIEL
****3317 PLAZA PASCUAS, VANESA
****5366 POLO TOME, IBAI
****9794 PORRES CRESPILLO, JOSE RAMON
****9140 PORTILLO MADRAZO, IVAN
****2972 PORTILLO SALAZAR, IGOR
****4299 POZO CRISTOBAL, DARY
****5319 POZO GARCíA, SERGIO
****3982 POZO DEL GUINALDO, IKER
****7708 PRECEDO MONTES, JANIRE
****1265 PRECEDO MONTES, UNAI
****5947 PREGIGUEIRO PEREZ, ANDER
****5217 PRIETO BARREÑA, UNAI
****0926 PRIETO CUEVAS, ANA ISABEL
****1727 PRIETO HUERTAS, BORJA
****7647 PRIETO PRADO, ALBERTO
****9683 PRIETO RESANO, ABEL
****3377 PUEBLA SANZ, GARAZI
****8645 PUENTE DE LA HIGUERO, IÑAKI
****0373 PUERTA DE LA GULIAS, PABLO
****8396 PUERTAS MANSO, JOSE ALBERTO
****4337 PULIDO MARTIN, MARIANA
****2063 QUINOYA ARBERAS, JON

****3349 ORTS MARTINEZ, JON
****8284 OTAOLA DIAZ, RUBEN
****1478 OTAOLA LARREA, IKER
****4836 OTAZUA LARRAURI, JON ANDONI
****8009 OTEO ROJO, SERGIO
****4973 OTERO ALONSO, SERGIO
****4174 OTERO ANDRES, ENDIKA
****6658 OTERO CRESPO, GORKA
****2269 OTERO MESAS, JESUS
****8867 OYARZABAL RIVERA, DANIEL
****5638 PADILLA PEREZ, GORKA
****0940 PALACIOS GONZALEZ, YANIRE
****4962 PALANCA PABLOS, DAVID
****6564 PALMA CARO, RAUL
****5071 PARDO ROMO, IVAN
****4607 PARDO VIANA, DAVID
****4158 PARRA MORA, JESUS MIGUEL
****8791 PASCUAL MAS, ANDER
****9127 PASTOR SAINZ, HECTOR
****7806 PEÑA CALONGE, GORKA
****1709 PEÑA GONZALEZ, DAVID
****8247 PEÑA GONZALEZ, GANIX
****9946 PEÑA PETEIRA, AITZIBER
****4741 PEÑA SAN JOSE, RUBEN
****4206 PEDRERO ITURRIOZ, OSCAR
****6235 PELAEZ MARTINEZ, BERNARDO
****3877 PENILLA ALONSO, JOSE IGNACIO
****2760 PERAL MARTIN, JAVIER
****5310 PERALES AYALA, RAMON
****3044 PERALTA RODRIGUEZ, DAVID
****5039 PEREA HERNANDEZ, LAURA
****0377 PEREDA CANALES, JAVIER
****9417 PEREIRA MARTINEZ, GERARDO
****8856 PEREIRA ROMERO, IORITZ
****0804 PEREIRA VIZUETE, MANUEL RICARDO
****7333 PEREIRO COBOS, JONATAN
****4154 PEREZ ARDURA, JESSICA
****0841 PEREZ ARMENTIA, RAUL
****5810 PEREZ BODEGUERO, DIANA
****6629 PEREZ DOPAZO, GORKA
****5783 PEREZ EROSTARBE, JULIO
****3831 PEREZ GARCíA, NAGORE
****2475 PEREZ GOMEZ, MARIO
****5327 PEREZ GOMEZ, OSCAR
****0663 PEREZ GONZALEZ, COVADONGA
****5044 PEREZ GOTI, ASIER
****2460 PEREZ HERNANDO, EDUARDO
****5911 PEREZ JAUREGUIBEITIA, UGAITZ
****8311 PEREZ LOPEZ, SERGIO
****7815 PEREZ MATEOS, IGOR
****3148 PEREZ MENDEZ, ELEDER
****3310 PEREZ MORENO, UNAI
****4739 PEREZ NAVARRO, RAUL
****4237 PEREZ QUIJANO, ARITZ
****2462 PEREZ SAIZ, AMAYA
****7519 PEREZ SANCHEZ, VANESA
****6372 PEREZ SAUTU, GORKA
****5968 PESO ARZADUN, IMANOL
****5967 PESO ARZADUN, JOSE MARI
****1160 PIÑEIRO EGURBIDE, XABIER
****4794 PICASARRI IBARGUEN, JOSU
****3056 PINEDA GOMEZ, DAVID
****2571 PINEDO MENDEZ, JAVIER
****7575 PINO DEL LUNA, MARíA
****9081 PINTO ROMO, DAVID
****9405 PINTO VILLALUENGA, ALEXANDER
****0024 PINUAGA GALAN, IKER
****6277 PLAZA ALONSO, MARíA LUZ
****7395 PLAZA FERNANDEZ, DANIEL
****3317 PLAZA PASCUAS, VANESA
****5366 POLO TOME, IBAI
****9794 PORRES CRESPILLO, JOSE RAMON
****9140 PORTILLO MADRAZO, IVAN
****2972 PORTILLO SALAZAR, IGOR
****4299 POZO CRISTOBAL, DARY
****5319 POZO GARCíA, SERGIO
****3982 POZO DEL GUINALDO, IKER
****7708 PRECEDO MONTES, JANIRE
****1265 PRECEDO MONTES, UNAI
****5947 PREGIGUEIRO PEREZ, ANDER
****5217 PRIETO BARREÑA, UNAI
****0926 PRIETO CUEVAS, ANA ISABEL
****1727 PRIETO HUERTAS, BORJA
****7647 PRIETO PRADO, ALBERTO
****9683 PRIETO RESANO, ABEL
****3377 PUEBLA SANZ, GARAZI
****8645 PUENTE DE LA HIGUERO, IÑAKI
****0373 PUERTA DE LA GULIAS, PABLO
****8396 PUERTAS MANSO, JOSE ALBERTO
****4337 PULIDO MARTIN, MARIANA
****2063 QUINOYA ARBERAS, JON

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12302 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****1305 QUINTANA PALOMARES, MARíA TERESA
****6354 RABINAL SOTERES, VICTOR
****4071 RAMIREZ URIARTE, JAVIER
****3488 RAMIRO BARREIRO, ION
****2553 RAMOS ELORDUY, ERIZ
****0675 RAMOS ONDIZ, JAVIER
****7612 RAYADO SANCHEZ, ANA BELEN
****7010 RAZQUIN LLANO, SILVIA
****8244 RECALDE OLAMENDI, XABIER
****0223 RECONDO SANCHEZ, DANIEL
****4561 RELLOSO RUEDA, MIKEL AINGERU
****6462 RENTERIA BILBAO, IRATXE
****4309 REOLID RODENAS, ANTONIO JOSE
****2740 RIO DEL NOGALES, JORGE
****6115 RIO DEL PEREZ, CARLOS RAFAEL
****4629 RIO DEL SESMA, BORJA
****2019 RIVA DE LA GONZALEZ DE ARRILUCEA, JAVIER
****2248 RIVERA CARRASCO, AITOR
****1502 RIVERA CARRASCO, ERIZ
****9909 RIVERA RODRIGUEZ, OMAR
****9939 RIVERO ESPINOSA, LEIRE
****0660 ROA PEREZ, MIKEL
****6976 ROBLES ALVAREZ, AITOR
****7731 ROBLES CATEDIANO, JOSE PEDRO
****5017 ROBLES ELORZA, DAVID
****9920 ROBREDO DE PABLOS, NORBERTO
****3601 RODRIGUEZ ARESTI, IDOYA
****0029 RODRIGUEZ BARRENA, IKER
****0103 RODRIGUEZ BUITRAGO, DAVID
****6364 RODRIGUEZ DEUSTO, BORJA
****6338 RODRIGUEZ FERNANDEZ, IÑIGO
****5665 RODRIGUEZ FUENTES, NOELIA
****3607 RODRIGUEZ GAREA, VERONICA
****0378 RODRIGUEZ GUILLARON, ALBERTO
****2432 RODRIGUEZ GUTIERREZ, SERGIO ANTONIO
****9961 RODRIGUEZ IRIARTE, AITOR
****8642 RODRIGUEZ LARRAÑAGA, IÑIGO
****9965 RODRIGUEZ LOPEZ, DAVID
****4623 RODRIGUEZ MEDINA, AITOR
****5921 RODRIGUEZ MENDEZ, BEGOÑA
****9530 RODRIGUEZ MONTOYA, IGOR
****6241 RODRIGUEZ NOLASCO, ENERITZ
****9994 RODRIGUEZ OLMO, BORJA
****2571 RODRIGUEZ PEREZ, JORGE
****8103 RODRIGUEZ PEREZ, LUIS ANGEL
****4635 RODRIGUEZ PINOS, JESSICA
****4187 RODRIGUEZ ROJO, ALBERTO
****4976 RODRIGUEZ SERVI, JOSE
****5236 RODRIGUEZ SILVESTRE, JOSE MARíA
****2281 RODRIGUEZ VADILLO, FRANCISCO JAVIER
****7391 RODRIGUEZ ZUGAZAGA, IORITZ
****6512 RODRIGUEZ SAHAGUN GORROÑO, IRAMA
****0885 ROJAS IBEAS, ZIGOR
****1781 ROJAS PEREZ, JONATAN
****2294 ROMERA LORENZO, ITZIAR
****3953 ROMERO DEL CAÑO, RUBEN
****2809 ROMERO DELGADO, JESUS
****1176 ROMERO GALLEGO, RAFAEL
****1592 ROMERO MANOTAS, JOSE
****3685 ROMERO PAVON, JESUS MARíA
****8343 ROMERO PEREZ, JAVIER
****7020 ROMO GUTIERREZ, ARITZ
****3054 ROMO LOPEZ, JON ANDER
****5046 RON ECHEZARRAGA, ARIANA
****6100 ROZ CARRERO, JON ANDER
****5848 RUANO RODRIGUEZ, MARíA ELENA
****9408 RUEDA PEREZ, JON
****7507 RUEDAS QUINTANILLA, RAUL
****5582 RUIBAL GARCíA, ALAIN
****8452 RUIZ ALVAREZ, JAVIER
****8599 RUIZ ARCE, AITOR
****3304 RUIZ BILBAO, PEDRO
****0519 RUIZ CARCAMO, EDUARDO
****4915 RUIZ CAYON, ERLANTZ
****2786 RUIZ CUESTA, ALVARO
****5303 RUIZ GONZALEZ, BORJA
****4728 RUIZ MARCOS, DANIEL
****0342 RUIZ MARTINEZ, ADRIAN
****7496 RUIZ MORANTE, ASIER
****3676 RUIZ NORIEGA, GARBIÑE
****6727 RUIZ OLIDEN, XABIER
****3825 RUIZ OSABA, EGOITZ
****7600 RUIZ OSABA, JON
****3168 RUIZ PIEDRA, ASIER
****3167 RUIZ PIEDRA, GORKA
****3628 RUIZ SAN SEBASTIAN, ASIER
****5013 RUIZ DE GAUNA ZUBIZARRETA, ARRATE
****3443 RUIZ DE GAUNA ZUBIZARRETA, ASIER
****8936 RUIZ DE ZARATE BARAHONA, AITOR
****6660 RUMBO RODRIGUEZ, IBAI
****8092 SABAS MURGUIA, SERGIO

****1305 QUINTANA PALOMARES, MARíA TERESA
****6354 RABINAL SOTERES, VICTOR
****4071 RAMIREZ URIARTE, JAVIER
****3488 RAMIRO BARREIRO, ION
****2553 RAMOS ELORDUY, ERIZ
****0675 RAMOS ONDIZ, JAVIER
****7612 RAYADO SANCHEZ, ANA BELEN
****7010 RAZQUIN LLANO, SILVIA
****8244 RECALDE OLAMENDI, XABIER
****0223 RECONDO SANCHEZ, DANIEL
****4561 RELLOSO RUEDA, MIKEL AINGERU
****6462 RENTERIA BILBAO, IRATXE
****4309 REOLID RODENAS, ANTONIO JOSE
****2740 RIO DEL NOGALES, JORGE
****6115 RIO DEL PEREZ, CARLOS RAFAEL
****4629 RIO DEL SESMA, BORJA
****2019 RIVA DE LA GONZALEZ DE ARRILUCEA, JAVIER
****2248 RIVERA CARRASCO, AITOR
****1502 RIVERA CARRASCO, ERIZ
****9909 RIVERA RODRIGUEZ, OMAR
****9939 RIVERO ESPINOSA, LEIRE
****0660 ROA PEREZ, MIKEL
****6976 ROBLES ALVAREZ, AITOR
****7731 ROBLES CATEDIANO, JOSE PEDRO
****5017 ROBLES ELORZA, DAVID
****9920 ROBREDO DE PABLOS, NORBERTO
****3601 RODRIGUEZ ARESTI, IDOYA
****0029 RODRIGUEZ BARRENA, IKER
****0103 RODRIGUEZ BUITRAGO, DAVID
****6364 RODRIGUEZ DEUSTO, BORJA
****6338 RODRIGUEZ FERNANDEZ, IÑIGO
****5665 RODRIGUEZ FUENTES, NOELIA
****3607 RODRIGUEZ GAREA, VERONICA
****0378 RODRIGUEZ GUILLARON, ALBERTO
****2432 RODRIGUEZ GUTIERREZ, SERGIO ANTONIO
****9961 RODRIGUEZ IRIARTE, AITOR
****8642 RODRIGUEZ LARRAÑAGA, IÑIGO
****9965 RODRIGUEZ LOPEZ, DAVID
****4623 RODRIGUEZ MEDINA, AITOR
****5921 RODRIGUEZ MENDEZ, BEGOÑA
****9530 RODRIGUEZ MONTOYA, IGOR
****6241 RODRIGUEZ NOLASCO, ENERITZ
****9994 RODRIGUEZ OLMO, BORJA
****2571 RODRIGUEZ PEREZ, JORGE
****8103 RODRIGUEZ PEREZ, LUIS ANGEL
****4635 RODRIGUEZ PINOS, JESSICA
****4187 RODRIGUEZ ROJO, ALBERTO
****4976 RODRIGUEZ SERVI, JOSE
****5236 RODRIGUEZ SILVESTRE, JOSE MARíA
****2281 RODRIGUEZ VADILLO, FRANCISCO JAVIER
****7391 RODRIGUEZ ZUGAZAGA, IORITZ
****6512 RODRIGUEZ SAHAGUN GORROÑO, IRAMA
****0885 ROJAS IBEAS, ZIGOR
****1781 ROJAS PEREZ, JONATAN
****2294 ROMERA LORENZO, ITZIAR
****3953 ROMERO DEL CAÑO, RUBEN
****2809 ROMERO DELGADO, JESUS
****1176 ROMERO GALLEGO, RAFAEL
****1592 ROMERO MANOTAS, JOSE
****3685 ROMERO PAVON, JESUS MARíA
****8343 ROMERO PEREZ, JAVIER
****7020 ROMO GUTIERREZ, ARITZ
****3054 ROMO LOPEZ, JON ANDER
****5046 RON ECHEZARRAGA, ARIANA
****6100 ROZ CARRERO, JON ANDER
****5848 RUANO RODRIGUEZ, MARíA ELENA
****9408 RUEDA PEREZ, JON
****7507 RUEDAS QUINTANILLA, RAUL
****5582 RUIBAL GARCíA, ALAIN
****8452 RUIZ ALVAREZ, JAVIER
****8599 RUIZ ARCE, AITOR
****3304 RUIZ BILBAO, PEDRO
****0519 RUIZ CARCAMO, EDUARDO
****4915 RUIZ CAYON, ERLANTZ
****2786 RUIZ CUESTA, ALVARO
****5303 RUIZ GONZALEZ, BORJA
****4728 RUIZ MARCOS, DANIEL
****0342 RUIZ MARTINEZ, ADRIAN
****7496 RUIZ MORANTE, ASIER
****3676 RUIZ NORIEGA, GARBIÑE
****6727 RUIZ OLIDEN, XABIER
****3825 RUIZ OSABA, EGOITZ
****7600 RUIZ OSABA, JON
****3168 RUIZ PIEDRA, ASIER
****3167 RUIZ PIEDRA, GORKA
****3628 RUIZ SAN SEBASTIAN, ASIER
****5013 RUIZ DE GAUNA ZUBIZARRETA, ARRATE
****3443 RUIZ DE GAUNA ZUBIZARRETA, ASIER
****8936 RUIZ DE ZARATE BARAHONA, AITOR
****6660 RUMBO RODRIGUEZ, IBAI
****8092 SABAS MURGUIA, SERGIO

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12303 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****1031 SAEZ GARCíA, AINARA
****1565 SAEZ GARCíA, IRATXE
****7437 SAEZ MARCOS, ARANTZAZU
****7436 SAEZ MARCOS, ITZIAR
****7002 SAEZ MORILLAS, LAURA
****0521 SAGARDUY GOGENOLA, AITOR
****9628 SAGARNA GONZALEZ, PEIO
****9101 SAGASTA PUJANA, OLATZ
****3196 SAGASTIBELTZA SETIEN, JULEN
****1794 SAGREDO FUENTE, VICTOR
****4277 SAHAGUN JIMENEZ, BORJA
****3530 SAINZ ALGORRI, KOLDOBIKA
****6717 SAINZ RAMOS, JAVIER
****4882 SAINZ DE VICUÑA HERNANDEZ, AITOR
****9182 SAINZ-AJA MARAÑON, ROBERTO
****7656 SAIZ AGUIRREBEITIA, ENEKO
****8747 SALAZAR RODRIGUEZ, XABIER KIRA
****5503 SALBIDEGOITIA ARRIETA, MIKEL
****0414 SAN EMETERIO URIA, AITOR
****7479 SAN JOSE DIAZ, MARíA INES
****9519 SAN JOSE GARCíA, ALBERTO
****0059 SAN JUAN AGUIRRE, AITOR
****5552 SAN PEDRO GUINEA, ENEKO
****7433 SAN SEBASTIAN AGUIRRE, IORITZ
****6424 SAN VICENTE BENITO, BORJA
****3805 SANCHEZ FOLCH, IGNACIO MARCELO
****7141 SANCHEZ GARCíA, DAVID
****5402 SANCHEZ GODOY, ANDONI
****8713 SANCHEZ GOMEZ, ERLANTZ
****7641 SANCHEZ GUTIERREZ, AITOR
****4864 SANCHEZ HUELVA, SEBASTIAN
****2147 SANCHEZ MARTIN, PEDRO
****4993 SANCHEZ MERA, JOSE MANUEL
****7443 SANCHEZ MERUELO, GORKA ANDER
****1699 SANCHEZ POYATOS, MARíA EUSEBIA
****1423 SANCHEZ ROJO, RAFAEL
****1882 SANCHEZ SORDO, JON JAVIER
****7839 SANCHEZ ZUECO, GORKA PASKAL
****2024 SANMARTIN IBARRA, ASIER
****1358 SANTAMARIA CARRO, JOSE IGNACIO
****6242 SANTAMARIA JORGE, ROBERTO
****5481 SANTAMARIA ORTIZ DE ZARATE, JESUS
****0963 SANTAMARIA TRENADO, IVAN
****7821 SANTANA MACARRON, MIGUEL ANGEL
****3896 SANTANA SALINAS, RUBEN
****7171 SANTISTEBAN GALDOS, ISMAEL
****9992 SANTOS GARCíA, FERNANDO
****6074 SANTOS MINGUEZ, MANUEL
****2308 SANTOS VAZQUEZ, IVAN
****8439 SANTOS ZABALA, MIKEL
****7290 SANTURTUN GOMEZ, NAIARA
****4169 SANZ BORIKA, JON ANDER
****3090 SANZ CASADO, MARTA
****7442 SANZ DE LA PLATA, MIKEL
****6957 SANZ LANDALUCE, JAVIER
****3173 SANZ RODRIGUEZ, JONATAN
****5581 SARASOLA ECHEGOYEN, GARBIÑE
****4143 SARIBIARTE ALVAREZ, IBON
****8420 SARRIONANDIA URIGUEN, BARBARA
****5062 SAUTUA CARRANZA, JOSE FRANCISCO
****0442 SAVIN NAVARRO, JORGE
****2521 SAYAR RUBIO, JON
****3738 SEÑORAN CARRILLO, GERMAN
****1333 SEBASTIAN AGOTE, ANDER
****8984 SEDANO DIAZ, ANDONI
****8879 SEGURA HERRERA, ENMANUEL
****5254 SEGURA LOYOLA, OROI PELIS
****0000 SEIJAS GONZALEZ, JUAN CARLOS
****9824 SENOVILLA BENITEZ, BORJA
****2566 SEOANE GARCíA, ALBERTO
****5907 SERNA DE LA ROSA, MIGUEL ANGEL
****8861 SERRANO FERNANDEZ, CRISTIAN
****8853 SERTUCHA AGUIRRE, JULEN
****1930 SIERRA OLMO, RUBEN
****1524 SIERRA REDONDO, MARIO
****1185 SIERRA VAZQUEZ, JOSE MANUEL
****4946 SILGUERO CAAMAÑO, PEDRO
****3433 SINEIRO VIEITES, ISMAEL
****6001 SOBRON LLASES, IKER
****6423 SOLAMA DIEZ, DANIEL
****8507 SOLANA ESTEBAN, JON
****4092 SOLER CELAYA, JOSEBA
****7555 SOLOZABAL MARURI, EDDY
****6949 SOMOZA ARANA, LUIS
****5995 SOMOZA GARCíA, SERGIO
****3462 SORIANO LIMON, JOSEBA
****9031 SOTILLO CANTERO, VANESA
****0583 SOTILLO PEREZ, DAVID
****2742 SOTO MENA, MANUEL
****2743 SOTO MENA, MARíA BEGOÑA
****5293 SOUSA LEBANIEGOS, LUIS MIGUEL

****1031 SAEZ GARCíA, AINARA
****1565 SAEZ GARCíA, IRATXE
****7437 SAEZ MARCOS, ARANTZAZU
****7436 SAEZ MARCOS, ITZIAR
****7002 SAEZ MORILLAS, LAURA
****0521 SAGARDUY GOGENOLA, AITOR
****9628 SAGARNA GONZALEZ, PEIO
****9101 SAGASTA PUJANA, OLATZ
****3196 SAGASTIBELTZA SETIEN, JULEN
****1794 SAGREDO FUENTE, VICTOR
****4277 SAHAGUN JIMENEZ, BORJA
****3530 SAINZ ALGORRI, KOLDOBIKA
****6717 SAINZ RAMOS, JAVIER
****4882 SAINZ DE VICUÑA HERNANDEZ, AITOR
****9182 SAINZ-AJA MARAÑON, ROBERTO
****7656 SAIZ AGUIRREBEITIA, ENEKO
****8747 SALAZAR RODRIGUEZ, XABIER KIRA
****5503 SALBIDEGOITIA ARRIETA, MIKEL
****0414 SAN EMETERIO URIA, AITOR
****7479 SAN JOSE DIAZ, MARíA INES
****9519 SAN JOSE GARCíA, ALBERTO
****0059 SAN JUAN AGUIRRE, AITOR
****5552 SAN PEDRO GUINEA, ENEKO
****7433 SAN SEBASTIAN AGUIRRE, IORITZ
****6424 SAN VICENTE BENITO, BORJA
****3805 SANCHEZ FOLCH, IGNACIO MARCELO
****7141 SANCHEZ GARCíA, DAVID
****5402 SANCHEZ GODOY, ANDONI
****8713 SANCHEZ GOMEZ, ERLANTZ
****7641 SANCHEZ GUTIERREZ, AITOR
****4864 SANCHEZ HUELVA, SEBASTIAN
****2147 SANCHEZ MARTIN, PEDRO
****4993 SANCHEZ MERA, JOSE MANUEL
****7443 SANCHEZ MERUELO, GORKA ANDER
****1699 SANCHEZ POYATOS, MARíA EUSEBIA
****1423 SANCHEZ ROJO, RAFAEL
****1882 SANCHEZ SORDO, JON JAVIER
****7839 SANCHEZ ZUECO, GORKA PASKAL
****2024 SANMARTIN IBARRA, ASIER
****1358 SANTAMARIA CARRO, JOSE IGNACIO
****6242 SANTAMARIA JORGE, ROBERTO
****5481 SANTAMARIA ORTIZ DE ZARATE, JESUS
****0963 SANTAMARIA TRENADO, IVAN
****7821 SANTANA MACARRON, MIGUEL ANGEL
****3896 SANTANA SALINAS, RUBEN
****7171 SANTISTEBAN GALDOS, ISMAEL
****9992 SANTOS GARCíA, FERNANDO
****6074 SANTOS MINGUEZ, MANUEL
****2308 SANTOS VAZQUEZ, IVAN
****8439 SANTOS ZABALA, MIKEL
****7290 SANTURTUN GOMEZ, NAIARA
****4169 SANZ BORIKA, JON ANDER
****3090 SANZ CASADO, MARTA
****7442 SANZ DE LA PLATA, MIKEL
****6957 SANZ LANDALUCE, JAVIER
****3173 SANZ RODRIGUEZ, JONATAN
****5581 SARASOLA ECHEGOYEN, GARBIÑE
****4143 SARIBIARTE ALVAREZ, IBON
****8420 SARRIONANDIA URIGUEN, BARBARA
****5062 SAUTUA CARRANZA, JOSE FRANCISCO
****0442 SAVIN NAVARRO, JORGE
****2521 SAYAR RUBIO, JON
****3738 SEÑORAN CARRILLO, GERMAN
****1333 SEBASTIAN AGOTE, ANDER
****8984 SEDANO DIAZ, ANDONI
****8879 SEGURA HERRERA, ENMANUEL
****5254 SEGURA LOYOLA, OROI PELIS
****0000 SEIJAS GONZALEZ, JUAN CARLOS
****9824 SENOVILLA BENITEZ, BORJA
****2566 SEOANE GARCíA, ALBERTO
****5907 SERNA DE LA ROSA, MIGUEL ANGEL
****8861 SERRANO FERNANDEZ, CRISTIAN
****8853 SERTUCHA AGUIRRE, JULEN
****1930 SIERRA OLMO, RUBEN
****1524 SIERRA REDONDO, MARIO
****1185 SIERRA VAZQUEZ, JOSE MANUEL
****4946 SILGUERO CAAMAÑO, PEDRO
****3433 SINEIRO VIEITES, ISMAEL
****6001 SOBRON LLASES, IKER
****6423 SOLAMA DIEZ, DANIEL
****8507 SOLANA ESTEBAN, JON
****4092 SOLER CELAYA, JOSEBA
****7555 SOLOZABAL MARURI, EDDY
****6949 SOMOZA ARANA, LUIS
****5995 SOMOZA GARCíA, SERGIO
****3462 SORIANO LIMON, JOSEBA
****9031 SOTILLO CANTERO, VANESA
****0583 SOTILLO PEREZ, DAVID
****2742 SOTO MENA, MANUEL
****2743 SOTO MENA, MARíA BEGOÑA
****5293 SOUSA LEBANIEGOS, LUIS MIGUEL

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12304 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****1193 STEINDL BARSKI, FEDERICO LUIS
****8496 SUAREZ DELGADO, LUIS GUILLERMO
****9902 SUAREZ MERINO, AITOR
****6821 SUAREZ SAINZ, OSCAR
****9587 SUSTACHA GUTIERREZ, EDORTA
****8218 TABOADA RODRIGUEZ, RUBEN
****7031 TAJADA DE LA MATA, FERNANDO
****0050 TAMAYO ESQUINAS, CARLOS JAVIER
****1414 TEBERIO DOMAICA, SONIA
****7620 TEJADA CALERO, OLIVER
****9497 TEJERO BALLESTEROS, AINGERU
****2741 TEMPRANO GONZALEZ, SHEILA
****6473 TERRE PINILLA, ROBERTO
****5559 TIERNO GOMEZ, ROBERTO
****5940 TOLEDO EIZAGA, MIKEL
****8806 TORAL CABALLERO, AITOR
****3129 TORAL DIAZ, KEVIN
****5579 TORCELLY FERNANDEZ, VANESA
****5410 TORMO MARTINEZ, JOSE LUIS
****7538 TORRE ESPARZA, ERLANTZ
****0832 TORRE GOICOECHEA, JOKIN
****4968 TORRES AGUILAR, ENEKO
****4704 TORRES ROMERO, JOSE GERMAN
****5132 TRUJILLANO MILLAN, GAIZKA
****2040 UGALDE ALONSO, EDER
****2290 UGALDE ATUCHA, JON ANDER
****6737 UGALDE SERTUTXA, MIKEL
****6719 UGARTE CASTELLANOS, JOSU XABIER
****4406 UGARTE ELEZCANO, JON ANDER
****3556 UGARTE GONZALEZ, IGOR
****6881 UGARTE LIZARRALDE, JOSE RAMON
****9691 UGARTE MANZANO, EKAITZ
****7832 ULANGA CALVO, KOLDO
****1735 UNZUETA LARRAONDO, MIKEL
****9476 UNZUETA MARCH, JORGE
****9687 URAIN ESPINOSA, ALAIN
****3245 URCELAY ARCE, AITOR
****4279 URCELAY ARCE, ASIER
****2450 URCELAY GOITIA, MIRIAN
****7569 URDAMPILLETA MEJIAS, URSULA
****0476 URDIAIN GARRASTATXU, URKO
****3844 URETA CANCHO, JUAN MANUEL
****0136 URETA CUESTA, MIKEL
****7683 URIARTE ARANDIA, MARKEL
****7522 URIARTE ARRAZUA, JON
****8423 URIARTE BILBAO, ELIXABETE
****9983 URIARTE SAN MARTIN, IMANOL
****4873 URIARTE ZEARRA, GAIZKA
****6978 URIBARRI TORREALDAY, ROBERTO
****3327 URIBE TORRES, ERIK
****1551 URIEN GANDIAGA, AIMAR
****9525 URIGOITIA DAVILA, AIMAR
****3001 URIOSTE SANCHEZ, SHEILA
****5482 URKIA CALVO, JOSEBA
****9141 URQUIJO HERNAIZ, JON
****6910 URQUIZA MORA, JAGOBA
****6054 URRETXA ZUÑIGA, JON
****8728 URRUTIA AYARZA, IZKANDER
****6200 URRUTIA MONTEJO, EVA MARíA
****1176 URRUTIKOETXEA LAUCIRICA, MAIDER
****0893 URRUTXUA EREÑO, IBON
****7255 URUBURU ELIZALDE, KOLDOBIKA MIRENA
****8693 VADO DEL SANCHEZ, MARíA ERMELINDA
****7236 VALENCIA IGLESIAS, RUBEN
****8553 VALENCIANO PEREDA, RAMON
****3842 VALLEJO MARQUEZ, ASIER
****2704 VALLEJO PAZO, RUBEN
****1651 VALLEJO RAMOS, IVAN
****5446 VALLEJO VILLALLANDRE, LETICIA MACARENA
****4568 VALOR ARROYO, UNAI
****6307 VALTIERRA LIZARRALDE, MARíA TERESA
****2213 VAN HORENBEKE MARTINEZ, FRANCISCO JOSE
****5117 VARA GRANDE, MIKEL
****9943 VARELA CARREIRA, RAMIRO
****4806 VASCO GOIRIA, UNAI
****5133 VAZQUEZ PEREZ, GAIZKA
****9848 VAZQUEZ PUENTE, GUILLERMO
****6077 VAZQUEZ RODRIGUEZ, GARTZEN
****3245 VEGA ANIA, JORGE
****6796 VEGA ARRIEN, LUIS MARíA
****0830 VEGA ARROLA, EKAITZ
****0671 VEGA MUGARRA, UNAI
****3594 VEGA SACRISTAN, SONIA
****7005 VEGAS GONZALEZ, ALEX
****8047 VELASCO SALGUEIROS, ASIER
****1563 VELEZ GARCíA, ASIER
****5070 VELEZ JARAMILLO, ALBERTO
****8490 VELEZ REDONDO, MONICA
****3594 VELEZ SERRANO, SANTIAGO
****0250 VERGARA IBARGOYEN, IMANOL
****8070 VICANDI FUENTE, MIREN

****1193 STEINDL BARSKI, FEDERICO LUIS
****8496 SUAREZ DELGADO, LUIS GUILLERMO
****9902 SUAREZ MERINO, AITOR
****6821 SUAREZ SAINZ, OSCAR
****9587 SUSTACHA GUTIERREZ, EDORTA
****8218 TABOADA RODRIGUEZ, RUBEN
****7031 TAJADA DE LA MATA, FERNANDO
****0050 TAMAYO ESQUINAS, CARLOS JAVIER
****1414 TEBERIO DOMAICA, SONIA
****7620 TEJADA CALERO, OLIVER
****9497 TEJERO BALLESTEROS, AINGERU
****2741 TEMPRANO GONZALEZ, SHEILA
****6473 TERRE PINILLA, ROBERTO
****5559 TIERNO GOMEZ, ROBERTO
****5940 TOLEDO EIZAGA, MIKEL
****8806 TORAL CABALLERO, AITOR
****3129 TORAL DIAZ, KEVIN
****5579 TORCELLY FERNANDEZ, VANESA
****5410 TORMO MARTINEZ, JOSE LUIS
****7538 TORRE ESPARZA, ERLANTZ
****0832 TORRE GOICOECHEA, JOKIN
****4968 TORRES AGUILAR, ENEKO
****4704 TORRES ROMERO, JOSE GERMAN
****5132 TRUJILLANO MILLAN, GAIZKA
****2040 UGALDE ALONSO, EDER
****2290 UGALDE ATUCHA, JON ANDER
****6737 UGALDE SERTUTXA, MIKEL
****6719 UGARTE CASTELLANOS, JOSU XABIER
****4406 UGARTE ELEZCANO, JON ANDER
****3556 UGARTE GONZALEZ, IGOR
****6881 UGARTE LIZARRALDE, JOSE RAMON
****9691 UGARTE MANZANO, EKAITZ
****7832 ULANGA CALVO, KOLDO
****1735 UNZUETA LARRAONDO, MIKEL
****9476 UNZUETA MARCH, JORGE
****9687 URAIN ESPINOSA, ALAIN
****3245 URCELAY ARCE, AITOR
****4279 URCELAY ARCE, ASIER
****2450 URCELAY GOITIA, MIRIAN
****7569 URDAMPILLETA MEJIAS, URSULA
****0476 URDIAIN GARRASTATXU, URKO
****3844 URETA CANCHO, JUAN MANUEL
****0136 URETA CUESTA, MIKEL
****7683 URIARTE ARANDIA, MARKEL
****7522 URIARTE ARRAZUA, JON
****8423 URIARTE BILBAO, ELIXABETE
****9983 URIARTE SAN MARTIN, IMANOL
****4873 URIARTE ZEARRA, GAIZKA
****6978 URIBARRI TORREALDAY, ROBERTO
****3327 URIBE TORRES, ERIK
****1551 URIEN GANDIAGA, AIMAR
****9525 URIGOITIA DAVILA, AIMAR
****3001 URIOSTE SANCHEZ, SHEILA
****5482 URKIA CALVO, JOSEBA
****9141 URQUIJO HERNAIZ, JON
****6910 URQUIZA MORA, JAGOBA
****6054 URRETXA ZUÑIGA, JON
****8728 URRUTIA AYARZA, IZKANDER
****6200 URRUTIA MONTEJO, EVA MARíA
****1176 URRUTIKOETXEA LAUCIRICA, MAIDER
****0893 URRUTXUA EREÑO, IBON
****7255 URUBURU ELIZALDE, KOLDOBIKA MIRENA
****8693 VADO DEL SANCHEZ, MARíA ERMELINDA
****7236 VALENCIA IGLESIAS, RUBEN
****8553 VALENCIANO PEREDA, RAMON
****3842 VALLEJO MARQUEZ, ASIER
****2704 VALLEJO PAZO, RUBEN
****1651 VALLEJO RAMOS, IVAN
****5446 VALLEJO VILLALLANDRE, LETICIA MACARENA
****4568 VALOR ARROYO, UNAI
****6307 VALTIERRA LIZARRALDE, MARíA TERESA
****2213 VAN HORENBEKE MARTINEZ, FRANCISCO JOSE
****5117 VARA GRANDE, MIKEL
****9943 VARELA CARREIRA, RAMIRO
****4806 VASCO GOIRIA, UNAI
****5133 VAZQUEZ PEREZ, GAIZKA
****9848 VAZQUEZ PUENTE, GUILLERMO
****6077 VAZQUEZ RODRIGUEZ, GARTZEN
****3245 VEGA ANIA, JORGE
****6796 VEGA ARRIEN, LUIS MARíA
****0830 VEGA ARROLA, EKAITZ
****0671 VEGA MUGARRA, UNAI
****3594 VEGA SACRISTAN, SONIA
****7005 VEGAS GONZALEZ, ALEX
****8047 VELASCO SALGUEIROS, ASIER
****1563 VELEZ GARCíA, ASIER
****5070 VELEZ JARAMILLO, ALBERTO
****8490 VELEZ REDONDO, MONICA
****3594 VELEZ SERRANO, SANTIAGO
****0250 VERGARA IBARGOYEN, IMANOL
****8070 VICANDI FUENTE, MIREN

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12305 — BOB núm. 100. Miércoles, 28 de mayo de 2014

****5335 VICENTE SILVA, ISABEL
****3023 VICTOR IGLESIAS, DAVID
****9584 VIDAURRETA GARCíA, JON
****9433 VILA GARALDE, IVAN
****4036 VILARIN GUILLEN, MONICA
****3877 VILLALBA ARRANZ, ELENA
****8411 VILLALBA TORRE, BORJA
****5961 VILLAMOR DE LA FUENTE, UNAI
****9984 VILLANUEVA DIEZ, AITOR
****4629 VILLANUEVA ROJO, REBECA
****7570 VILLAR GONZALEZ, JULENE
****1220 VILLARROEL TORNERO, JONATHAN
****0737 VILLOTA OBANDO, ELIZABETH
****7106 VILUMBRALES LOPEZ, CHRISTIAN
****6051 VITORIA YARZA, UNAI
****2359 YARZA SANCHEZ, SERGI
****0117 ZABALA ARROLA, IÑAKI
****9891 ZABALA FERNANDEZ, ERIC
****5505 ZABALA SAGARDUY, IGOR
****2230 ZAMORA LOZANO, RAUL
****0957 ZARANTON CARO, MARTA
****6706 ZARATE ECHANIZ, SABINO
****6980 ZENARRUTZABEITIA FERNANDEZ, JOSU
****4572 ZORITA MADARIAGA, JANIRE
****9487 ZORRILLA ARIAS, AITOR
****6190 ZUBERO AZKUENAGA, JON
****2434 ZUBIARRAIN IZAR DE LA FUENTE, ASIER
****4346 ZUBIATE PUJANA, JULEN
****5528 ZUBIAUR CRESPO, ALAZNE
****5551 ZUBIAUR OBESO, JOSEBA KOLDOBI
****0323 ZUBICARAY ELCORO, ASIER
****7674 ZUBIETA DE MARCOS, JON
****8425 ZUBILLAGA QUINTANA, GUILLERMO
****6984 ZUGAZAGA SANCHO, JON ANDER
****0219 ZULAIKA DE PORTILLO, KOLDOBIKA
****0979 ZUMETA ALONSO, ENERITZ

BAZTERTUEN ZERRENDA

UDALTZAINGOKO AGENTE

NAN Abizenak eta izena Baztertzeko arrazoia

****9377 ARNAIZ LARRABIDE, DANIEL Nahitaezkoa den titulua ez aurkeztea
****4475 ARREBOLA HERRERO, ALVARO Nahitaezkoa den titulua ez aurkeztea
****0548 ARREGUI ACHURRA, REINIEL MARíA Nahitaezkoa den titulua ez aurkeztea
****6930 BARTOLOME BERCIANO, YEBEL Nahitaezkoa den titulua ez aurkeztea
****3718 BECERRA MOLINA, CRISTOBAL Nahitaezkoa den titulua ez aurkeztea
****2854 BERJON DIEZ, ALVARO Nahitaezkoa den titulua ez aurkeztea
****5377 CADEROT ALMARAZ, JON Nahitaezkoa den titulua ez aurkeztea
****7687 CANO AYUCAR, MAIDER Nahitaezkoa den titulua ez aurkeztea
****3023 CANO VILLAESCUSA, XABIER Nahitaezkoa den titulua ez aurkeztea
****6021 CANTERA OTEO, IKER Nahitaezkoa den titulua ez aurkeztea
****6615 CONDE SAN PEDRO, IÑAKI Azterketa-eskubideak ez ordaintzea
****6501 EGUSQUIZA ITURBE, IVAN Nahitaezkoa den titulua ez aurkeztea
****1300 FERNANDEZ CALLEJA, XABIER Nahitaezkoa den titulua ez aurkeztea

eta NANA ez aurkeztea
****4362 FORCADA GONZALEZ, ELENA Nahitaezkoa den titulua ez aurkeztea
****3415 GIL GONZALEZ, GORKA Nahitaezkoa den titulua ez aurkeztea
****5018 GOMEZ ESTEVEZ, MIKEL Aazterketa-eskubideak ez ordaintzea
****8251 GONZALEZ TEMIÑO, HECTOR Azterketa-eskubideak ez ordaintzea
****9742 GUINEA BEASCOECHEA, AITOR Nahitaezkoa den titulua ez aurkeztea
****9375 GUTIERREZ KUJLEVA, DIMITRI JAVIEROVICH Nahitaezkoa den titulua ez aurkeztea
****9336 HERNANDEZ ESTEFANO, LUIS ANGEL Nahitaezkoa den titulua ez aurkeztea
****6827 HERNANDEZ ICAZURIAGAGOITIA, JOSU Nahitaezkoa den titulua ez aurkeztea
****1430 HERNANDEZ RODRIGUEZ, RAUL Nahitaezkoa den titulua ez aurkeztea
****7068 HIDALGO BARRENA, IRATI Nahitaezkoa den titulua ez aurkeztea
****9533 HORMAETXEA GARCíA, ANDER Azterketa-eskubideak ez ordaintzea
****4383 ITURBE VALERA, IMANOL Nahitaezkoa den titulua ez aurkeztea
****1295 JAUREGUI OTEGUI, HODEI Nahitaezkoa den titulua ez aurkeztea
****1018 LAZKANOTEGUI GARCíA, IÑAKI Azterketa-eskubideak ez ordaintzea
****5736 LEZAMIZ JIMENO, CRISTINA Nahitaezkoa den titulua ez aurkeztea
****0573 LLARENA IPARRAGUIRRE, ANDER NANA ez aurkeztea
****5650 LOPEZ VAZQUEZ, ENRIQUE Nahitaezkoa den titulua ez aurkeztea
****8384 LOURIDO GERPE, JUAN JOSE Azterketa-eskubideak ez ordaintzea
****2249 MAGDALENO LASANTA, ANTONIO Nahitaezkoa den titulua ez aurkeztea
****7510 MARTIN DOMINGUEZ, JOSE ANTONIO Nahitaezkoa den titulua ez aurkeztea
****3487 MIÑAN MARTINEZ, MIKEL AINGERU Nahitaezkoa den titulua ez aurkeztea
****1012 NARRO ESPINAL, CARLOS Nahitaezkoa den titulua ez aurkeztea
****3354 OCAMICA MAYOR, EMILIO Nahitaezkoa den titulua ez aurkeztea
****3355 OKAMIKA MAYOR, JONATAN Nahitaezkoa den titulua ez aurkeztea
****4772 PAINO ELIAS, ENEKO Nahitaezkoa den titulua ez aurkeztea
****3975 RODRIGUEZ SUAREZ, RODRIGO Azterketa-eskubideak ez ordaintzea
****6363 SALABERRI GONZALEZ, RUBEN Nahitaezkoa den titulua ez aurkeztea
****3695 SANCHEZ GARCíA, IKER Nahitaezkoa den titulua ez aurkeztea
****4891 SEDANO BERRIRE, JUAN CARLOS Nahitaezkoa den titulua ez aurkeztea
****3397 TOME BERGANZO, JOAQUIN NANA ez aurkeztea
****0410 TORESANO ROCA, RUBEN NANA ez aurkeztea
****5613 TREVEJO GUTIERREZ, PATRICIA Nahitaezkoa den titulua ez aurkeztea
****2358 ZUBIETA ARECHEDERRA, ITZIAR Nahitaezkoa den titulua ez aurkeztea

(II-3390)

****5335 VICENTE SILVA, ISABEL
****3023 VICTOR IGLESIAS, DAVID
****9584 VIDAURRETA GARCíA, JON
****9433 VILA GARALDE, IVAN
****4036 VILARIN GUILLEN, MONICA
****3877 VILLALBA ARRANZ, ELENA
****8411 VILLALBA TORRE, BORJA
****5961 VILLAMOR DE LA FUENTE, UNAI
****9984 VILLANUEVA DIEZ, AITOR
****4629 VILLANUEVA ROJO, REBECA
****7570 VILLAR GONZALEZ, JULENE
****1220 VILLARROEL TORNERO, JONATHAN
****0737 VILLOTA OBANDO, ELIZABETH
****7106 VILUMBRALES LOPEZ, CHRISTIAN
****6051 VITORIA YARZA, UNAI
****2359 YARZA SANCHEZ, SERGI
****0117 ZABALA ARROLA, IÑAKI
****9891 ZABALA FERNANDEZ, ERIC
****5505 ZABALA SAGARDUY, IGOR
****2230 ZAMORA LOZANO, RAUL
****0957 ZARANTON CARO, MARTA
****6706 ZARATE ECHANIZ, SABINO
****6980 ZENARRUTZABEITIA FERNANDEZ, JOSU
****4572 ZORITA MADARIAGA, JANIRE
****9487 ZORRILLA ARIAS, AITOR
****6190 ZUBERO AZKUENAGA, JON
****2434 ZUBIARRAIN IZAR DE LA FUENTE, ASIER
****4346 ZUBIATE PUJANA, JULEN
****5528 ZUBIAUR CRESPO, ALAZNE
****5551 ZUBIAUR OBESO, JOSEBA KOLDOBI
****0323 ZUBICARAY ELCORO, ASIER
****7674 ZUBIETA DE MARCOS, JON
****8425 ZUBILLAGA QUINTANA, GUILLERMO
****6984 ZUGAZAGA SANCHO, JON ANDER
****0219 ZULAIKA DE PORTILLO, KOLDOBIKA
****0979 ZUMETA ALONSO, ENERITZ

RELACIÓN DE EXCLUIDOS

AGENTE DE LA POLICÍA MUNICIPAL

DNI Apellidos y nombre Motivo exclusión

****9377 ARNAIZ LARRABIDE, DANIEL No presentar título
****4475 ARREBOLA HERRERO, ALVARO No presentar título
****0548 ARREGUI ACHURRA, REINIEL MARíA No presentar título
****6930 BARTOLOME BERCIANO, YEBEL No presentar título
****3718 BECERRA MOLINA, CRISTOBAL No presentar título
****2854 BERJON DIEZ, ALVARO No presentar título
****5377 CADEROT ALMARAZ, JON No presentar título
****7687 CANO AYUCAR, MAIDER No presentar título
****3023 CANO VILLAESCUSA, XABIER No presentar título
****6021 CANTERA OTEO, IKER No presentar título
****6615 CONDE SAN PEDRO, IÑAKI No abonar dchos. examen
****6501 EGUSQUIZA ITURBE, IVAN No presentar título
****1300 FERNANDEZ CALLEJA, XABIER No presentar titulo y no DNI

****4362 FORCADA GONZALEZ, ELENA No presentar título
****3415 GIL GONZALEZ, GORKA No presentar título
****5018 GOMEZ ESTEVEZ, MIKEL No abonar dchos. examen
****8251 GONZALEZ TEMIÑO, HECTOR No abonar dchos. examen
****9742 GUINEA BEASCOECHEA, AITOR No presentar título
****9375 GUTIERREZ KUJLEVA, DIMITRI JAVIEROVICH No presentar título
****9336 HERNANDEZ ESTEFANO, LUIS ANGEL No presentar título
****6827 HERNANDEZ ICAZURIAGAGOITIA, JOSU No presentar título
****1430 HERNANDEZ RODRIGUEZ, RAUL No presentar título
****7068 HIDALGO BARRENA, IRATI No presentar título
****9533 HORMAETXEA GARCíA, ANDER No abonar dchos. examen
****4383 ITURBE VALERA, IMANOL No presentar título
****1295 JAUREGUI OTEGUI, HODEI No presentar título
****1018 LAZKANOTEGUI GARCíA, IÑAKI No abonar dchos. examen
****5736 LEZAMIZ JIMENO, CRISTINA No presentar título
****0573 LLARENA IPARRAGUIRRE, ANDER No presentar DNI
****5650 LOPEZ VAZQUEZ, ENRIQUE No presentar título
****8384 LOURIDO GERPE, JUAN JOSE No abonar dchos. examen
****2249 MAGDALENO LASANTA, ANTONIO No presentar título
****7510 MARTIN DOMINGUEZ, JOSE ANTONIO No presentar título
****3487 MIÑAN MARTINEZ, MIKEL AINGERU No presentar título
****1012 NARRO ESPINAL, CARLOS No presentar título
****3354 OCAMICA MAYOR, EMILIO No presentar título
****3355 OKAMIKA MAYOR, JONATAN No presentar título
****4772 PAINO ELIAS, ENEKO No presentar título
****3975 RODRIGUEZ SUAREZ, RODRIGO No abonar dchos. examen
****6363 SALABERRI GONZALEZ, RUBEN No presentar título
****3695 SANCHEZ GARCíA, IKER No presentar título
****4891 SEDANO BERRIRE, JUAN CARLOS No presentar título
****3397 TOME BERGANZO, JOAQUIN No presentar DNI
****0410 TORESANO ROCA, RUBEN No presentar DNI
****5613 TREVEJO GUTIERREZ, PATRICIA No presentar título
****2358 ZUBIETA ARECHEDERRA, ITZIAR No presentar título

(II-3390)

NAN Abizenak eta izena DNI Apellidos y nombre

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12306 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Muruetako Udala

2013ko Kontu Orokorra

Bizkaiko Lurralde Historikoko Toki-erakundeen Aurrekontuei
buruzko 10/2003 Foru Arauaren 63. artikuluan ezarritakoari jarrai-
tuz, Muruetako Udalaren 2013 urteko Kontu Orokorra jendaurre-
an ezarria egongo da hamabost egunean Udal bulegoan, iragarki
hau Bizkaiko Aldizkari Ofizialean argitaratu eta biharamunetik aurre-
ra, interesdunek expedientea aztertu eta egoki irizten dituzten erre-
klamazio, desadostasun eta oharrak aurkeztu ahal izango dituzte.

Muruetan, 2014ko maiatzaren 20an.—Alkatea
(II-3395)

•
Basauriko Udala

Gizarte politikako arloko diru-laguntzak emateko oinarrien
eta eranskinen onartzea.

Alkatearen 2014ko maiatzaren 15eko 1491/2014 dekretuaren
bidez Gizarte Politikako Arloko diru-laguntzak arautzen dituzten oina-
rriak eta horien eranskinak onartu dira.

GIZARTE EKINTZAREN ARLOKO
UDAL DIRU-LAGUNTZAK EMATEKO

OINARRI-ARAUAK.
BASAURIKO UDALA, 2014. URTEA

1. Xedea

Oinarri hauen helburua da Basauriko Udaleko Gizarte Ekin-
tzaren Arloak 2014. urtean diru-laguntzak emateko prozedura arau-
tzea, udaleko programa osagarriak garatzeko, eta, horrela, jarduera
eremu ezberdinetan aurreikusitako helburuak betetzeko.

2. Eremuak, diru-laguntza ildoak eta diruz lagundu daitezkeen
kontzeptuak

Erakunde interesdunek eskaerak aurkez ditzaketen diru-
laguntza eremu eta ildoak xehatuta daude diruz lagundu daitezkeen
kontzeptuetan, oinarri zehatzetan jasotzen direnak. Diru-laguntza
eremu eta ildo bakoitzaren oinarri arautzaile zehatzak oinarri hauen
eranskinetan agertzen dira, eta, zehazki:

Ayuntamiento de Murueta

Cuenta General 2013

En cumplimiento de lo dispuesto en el artículo 63 de la Nor-
ma Foral 10/2003, de 2 de diciembre, presupuestaria de las Enti-
dades Locales del Territorio Histórico de Bizkaia, se expone al públi-
co la Cuenta General correspondiente al ejercicio presupuestario
del año 2013, por un plazo de quince días, durante los cuales, quie-
nes se estimen interesados, podrán examinarlas en las oficinas muni-
cipales, y presentar las reclamaciones, reparos u observaciones
que tengan por convenientes.

En Murueta, a 20 de mayo de 2014.—El Alcalde
(II-3395)

•
Ayuntamiento de Basauri

Aprobación de bases reguladoras para la concesión de
subvenciones del área de política social y sus anexos.

Por decreto de alcaldía número 1491/2014 de fecha 15 de mayo
de 2014 se han aprobado las bases reguladoras para la concesión
de subvenciones del Área de Política Social y sus anexos.

BASES REGULADORAS PARA LA CONCESIÓN
DE SUBVENCIONES MUNICIPALES DEL ÁREA

DE ACCIÓN SOCIAL - AYUNTAMIENTO
DE BASAURI AÑO 2014

1. Objeto

El objeto de las presentes bases es regular el procedimiento
de concesión de subvenciones del Área de Acción Social del Ayun-
tamiento de Basauri en el año 2014, para el desarrollo de progra-
mas complementarios a los municipales, contribuyendo así a alcan-
zar los objetivos previstos en sus diferentes ámbitos de actuación.

2 Ámbitos, líneas de subvención y conceptos subvencionables

Los ámbitos y líneas de subvención a las que las entidades
interesadas podrán presentar sus solicitudes, se desglosan en dife-
rentes conceptos subvencionables que se concretan en las bases
específicas, que se incorporan como Anexos a las presentes Bases:

Eremua Kontzeptua

GIZARTE ONGIZATEA ADINEKOEN ELKARTEAK MINUSBALIATUEN ELKARTEAK

IMMIGRAZIOA KULTURAK ELKARREKIN BIZITZEA ETA ETORKINAK GIZARTERATZEA

EMAKUMEEN ETA GIZONEN ARTEKO BERDINTASUNA SUSTATZEA EMAKUME ELKARTEAK

Ámbito Concepto

BIENESTAR SOCIAL ASOCIACIONES DE MAYORES ASOCIACIONES DISCAPACITADOS

INMIGRACIÓN CONVIVENCIA INTERCULTURAL E INCLUSIÓN POBLACIÓN INMIGRADA

PROMOCIÓN IGUALDAD ENTRE MUJERES Y HOMBRES ASOCIACIONES DE MUJERES

3. Eskatzaileak

3.1. Printzipioz, edozein pertsona fisiko edo juridikok eska-
tu ahal izango du diru-laguntza, interesa badu oinarri arautzaile zeha-
tzak jasotzen dituzten eranskinetan deskribatzen diren programak
sustatu edo egiteko.Hala ere, oinarri zehatz horiek arau orokor horre-
tarako salbuespenak aurreikus ditzakete.

3.2. Irabazi asmorik gabeko erakundeen kasuan (elkarteak
eta fundazioak), Basauriko Udalaren Herritarren Partaidetzako Era-
kundeen Erregistroan inskribatuta egon beharko dute, eta datuak

3. Solicitantes

3.1. Podrá solicitar subvención, en principio, cualquier per-
sona física o jurídica, interesada en promover o realizar programas
como los que se describen en los anexos que contienen las bases
reguladoras especificas.No obstante, esas bases específicas podrán
prever excepciones a esta norma general.

3.2. En el caso de entidades sin ánimo de lucro (asociacio-
nes y fundaciones), deberán estar inscritas, y tener sus datos actua-
lizados, en el Registro de Entidades de Participación Ciudadana cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

del Ayuntamiento de Basauri (sito en el Área de Modernización.
Kareaga Goikoa, 52. Teléfono: 944 666 300).

Este requisito de la inscripción deberá cumplirse con anterioridad
a la publicación de las presentes bases.

3.3. Excepcionalmente, y siempre que las bases específicas
contemplen esta posibilidad, si una entidad sin sede social en el
municipio y que, por lo tanto, no tiene acceso al mencionado regis-
tro municipal, planteara realizar alguna actividad en Basauri de mane-
ra puntual, se le exigirá la inscripción en el Registro General de Aso-
ciaciones del Gobierno Vasco o el registro público que le
corresponda.

4. Solicitudes

4.1. El plazo de presentación de las solicitudes será el indi-
cado en cada Anexo de Bases específicas.En defecto de plazo espe-
cífico, este será de un mes a partir del siguiente al de la inserción
del anuncio correspondiente en el «Boletín Oficial de Bizkaia».

También se publicará el texto integro en el tablón de anuncios
y en la web municipal.

Se difundirá la convocatoria mediante la publicación en uno
de los diarios de mayor tirada.

4.2. Información y tramitación de solicitudes.

Toda la información relativa a la convocatoria estará disponi-
ble en la página web municipal (www.basauri.net) desde donde se
podrán descargar los modelos correspondientes.

Las solicitudes se presentarán en la Oficina de Atención Ciu-
dadana del Ayuntamiento de Basauri, en sus horarios habituales.

4.3. Hoja de Solicitud.

Para cada ámbito y línea de subvención se deberá rellenar
una Hoja de Solicitud, conforme al modelo oficial del Ayuntamiento
(Anexo I de las presentes Bases). En esta Hoja se detallarán los
programas que la persona o entidad solicitante presenta a esa
línea de subvención, por los conceptos subvencionables en los
que puede estar desglosada esa línea en las bases específicas,
respetando siempre las limitaciones establecidas en los siguien-
tes artículos.

4.4. En las bases específicas se podrá limitar el número de
programas que pueden ser presentados dentro de un mismo ámbi-
to o línea de subvención o concepto subvencionable.

4.5. Asimismo, en todas las solicitudes se deberá tener en
cuenta que el total de la financiación que se obtenga, por sub-
venciones y otras fuentes, no podrá superar el coste del progra-
ma presentado.

4.6. El Ayuntamiento podrá recabar a las entidades solici-
tantes cuantas aclaraciones estime oportunas para la mejor valo-
ración de la solicitud presentada.

5. Documentación a aportar

5.1. La Hoja de Solicitud se firmará declarando que la per-
sona o entidad solicitante no está incursa en ninguna de las prohi-
biciones para obtener la condición de beneficiaria, previstas en el
artículo 13 de la Ley 38/2003, General de Subvenciones, y se entre-
gará junto con la siguiente documentación:

— Programa o programas elaborados que se presentan a esa
línea de subvención, incluyendo memoria de las acciones
que se pretenden acometer a fin de cumplir el objetivo, el
proyecto, la actividad o la adopción del comportamiento sin-
gular que se subvenciona, con expresión de presupuesto
que se prevé de ingresos y gastos, plazos y fechas previstos
para su realización, descripción de los objetivos previstos,
metodología, ámbito poblacional al que van dirigidos y efec-
tos pretendidos. Se deberá presentar en formato digital (CD)
conforme al modelo facilitado por el Ayuntamiento (Anexo
II de las presentes Bases Generales).

— Ficha del Presupuesto de cada programa, que deberá pre-
sentarse en formato digital (CD) conforme al modelo faci-
litado por el Ayuntamiento (Anexo III de las presentes Bases
Generales)

eguneratuta izan beharko dituzte (Modernizazio Saila. Kareaga Goi-
koa, 52. Telefonoa: 944 666 300).

Inskribatuta egotearen baldintza hori oinarri hauek argitaratu
baino lehen bete beharko da.

3.3. Salbuespenez eta oinarri zehatzek aukera hori ematen
baldi badute, udalerrian egoitza soziala ez duen, eta, hortaz, udal
erregistroan sartu ezin den erakunde batek Basaurin jarduera jakin
bat burutu nahiko balu, izena eman beharko luke Eusko Jaurlari-
tzako Erakundeen Erregistro Ofizialean edo dagokion erregistro publi-
koan.

4. Eskaerak

4.1. Eskaerak aurkezteko epea Oinarri zehatzen Eranskin
bakoitzak jasoko du. Epe zehatzik ez balego, epea hilabete bate-
koa izango da, iragarkia Bizkaiko Aldizkari Ofizialean jarri eta hurren-
go egunetik hasita.

Halaber, testu osoa argitaratuko da Udaleko iragarki-taulan eta
web orrian.

Deialdia gehien zabaldutako egunkarietako batean argitara-
tuko da.

4.2. Informazioa eta eskaerak izapidetzea.

Deialdiari dagokion informazio guztia eskuragarri egongo da
Udaleko web orrian (www.basauri.net), eta bertan deskargatu ahal
izango dira horiei dagozkien ereduak.

Eskaerak Basauriko Udaleko Herritarren Arreta Bulegoan aur-
keztuko dira, ohiko ordutegian.

4.3. Eskaera orria.

Diru-laguntza eremu eta ildo bakoitzeko eskaera orri bat bete
beharko da, Udalaren eredu ofizialaren arabera (oinarri orokor hauen
I. eranskina). Orri horretan, diru-laguntza ildo horretan pertsona edo
erakunde eskatzaileak aurkezten dituen programak zehaztuko dira,
ildo hori oinarri zehatzetan xehatuta egon daitekeen kontzeptuen-
gatik, eta ondoko artikuluek jasotako mugak errespetatuz, betiere.

4.4. Oinarri zehatzetan mugatu ahal izango da diru-lagun-
tza eremu edo ildo edo diruz lagundu daitekeen kontzeptu berean
aurkez daitezkeen programen kopurua.

4.5. Era berean, eskaera guztietan aintzat hartu beharko da
diru-laguntzetatik eta beste iturrietatik lortutako finantziazio guztiak
ezingO duela aurkeztu den programaren kostua gainditu.

4.6. Udalak erakunde eskatzaileei egoki deritzon argibideak
eskatu diezazkieke, aurkeztu duten eskaera hobeto baloratzeko.

5. Eman beharreko dokumentazioa

5.1. Eskaera orria sinatzen denean, pertsona edo erakun-
de eskatzaileak aitortu beharko du ez duela onuradun izateko debe-
kuetako bat ere, Diru-laguntzei buruzko 38/2003 Lege Orokorra-
ren 13. artikuluaren arabera:

— Diru-laguntza ildo honetan aurkezten diren programa edo
programak, eta memoria bat, diruz laguntzen den helburua,
proiektua, jarduera edo jarrera betetzeko egingo diren jar-
duerak jasotzen dituena, eta bertan jasoko dira baita ere
aurreikusitako aurrekontua, diru-sarrerak eta gastuak, epe-
ak eta datak, aurreikusitako helburuen deskribapena,
metodologia, zein biztanleria eremutara zuzentzen diren eta
lortu nahi diren eraginak. Formatu digitalean aurkeztu
behar da (CD), Udalak emandako ereduaren arabera
(oinarri orokor hauen III. eranskina).

— Programa bakoitzaren Aurrekontuko fitxa formatu digitale-
an (CD) aurkeztu behar da, Udalak emandako ereduaren
arabera (oinarri orokor hauen III. eranskina).

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12307 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— Fotocopia del NIF.

— En el caso de que no se autorice al Ayuntamiento a reca-
bar los datos relativos al cumplimiento de obligaciones fis-
cales: Certificación acreditativa de estar al corriente en el
pago de las obligaciones fiscales, expedida en el año en
curso por la administración tributaria competente.

— Certificación acreditativa de estar al corriente del pago de
las obligaciones de Seguridad Social, o de no tener la enti-
dad trabajadores a su cargo, expedida en el año en curso
por la Tesorería General.

— Declaración Jurada de no perseguir ánimo de lucro con la
actividad o programa que presenta a subvención.

La circunstancia de hallarse al corriente de las obligaciones
fiscales y de la Seguridad Social deberá concurrir en el momento
de la presentación de la solicitud y mantenerse en el de la concesión,
en el del reconocimiento de la obligación y en el pago.

— Cualquier otro documento que, para alguna línea de sub-
vención concreta, se mencione en las bases específicas.

5.2. Aquellas personas o entidades que no hayan recibido
nunca subvención municipal o ningún otro pago del Ayuntamien-
to por cualquier concepto y que, por lo tanto, no figuren inscritas
en el Registro de Terceros, deberán presentar, la «Ficha de Ter-
ceros» que se facilitará.

5.3. Las entidades que carecieran de acceso al Registro de
Entidades de Participación Ciudadana del Ayuntamiento de Basau-
ri, adicionalmente, deberán aportar también la documentación
siguiente:

— Fotocopia del documento que acredite la inscripción en el
registro correspondiente.

— Fotocopia de los estatutos de la entidad.

5.4. Si la solicitud no reúne los requisitos establecidos en la
convocatoria y las bases, se requerirá a la parte interesada para
que subsane su solicitud en el plazo máximo de 10 días, con aper-
cibimiento de que si así no lo hiciere, se le tendrá por desistido de
la solicitud, en los términos establecidos en la legislación sobre pro-
cedimiento administrativo común.

6. Publicidad de la subvención por parte de la persona o enti-
dad beneficiaria

Toda persona o entidad a la que se conceda subvención, debe-
rá hacer pública esta financiación municipal incluyendo el logoti-
po del Ayuntamiento en los materiales impresos que genere (car-
teles, folletos, hojas informativas...), en las placas conmemorativas,
en los medios electrónicos o audiovisuales o en los anuncios que
pueda publicar en los medios de comunicación escrita.

Para ello, los Departamentos del Ayuntamiento de Basauri faci-
litarán a las entidades beneficiarias el logotipo municipal.

7. Criterios de valoración

7.1. Los Departamentos responsables valorarán los programas
presentados aplicando los criterios y puntuaciones indicados en
los anexos específicos.

8. Procedimiento de concesión

8.1. Las bases específicas establecerán los regímenes
aplicables y la dotación presupuestaria de cada línea de subven-
ción, cantidad que actuará como límite para la concesión. Asimis-
mo, esas bases específicas fijarán las excepciones aplicables a las
determinaciones de carácter general contenidas en las presentes
Bases Generales.

8.2. Las bases específicas establecerán en su caso:

— El umbral mínimo de puntos que cada programa debe alcan-
zar para tener derecho a subvención.

— La cantidad mínima y máxima de subvención por progra-
ma. Caso de señalarse una cantidad mínima, si la cantidad
resultante estuviera por debajo de ese mínimo, no se otor-
gará subvención alguna.

— IFZaren fotokopia.

— Udalari baimenik ematen ez bazaio zerga obligazioak
betetzeari dagozkion datuak biltzeko: Zerga obligazioak egu-
nean dituela egiaztatzen duen ziurtagiria, eskumena duen
zerga administrazioak indarrean dagoen urtean igorritakoa.

— Gizarte Segurantzako obligazioak egunean dituela edo era-
kundeak bere kargura langileak ez dituela egiaztatzen duen
ziurtagiria, Diruzaintza Orokorrak indarrean dagoen urte-
an igorritakoa.

— Diru-laguntza aurkezten deneko jarduera edo programa ira-
bazi asmorik Gabekoa dela erakusten duen zinpeko aitor-
pena.

Zerga eta Gizarte Segurantzako obligazioak egunean izan behar-
ko ditu eskaera aurkezten den unean, eta bere horretan manten-
du beharko dira emakida, betebeharraren aitorpena eta ordainke-
ta egiten diren unean.

— Diru-laguntza ildo jakin baterako oinarri zehatzetan aipatzen
den beste edozein dokumentu.

5.2. Udalaren diru-laguntzaren edo beste ordainketaren bat
inoiz jaso ez duten, eta, hortaz, Hirugarrenen Erregistroan izen eman
gabe dauden pertsonek edo erakundeek emango zaien «Hiruga-
rrenen fitxa» aurkeztu beharko dute.

5.3. Horretaz gain, Basauriko Udalaren Herritarren Partai-
detzako Erakundeen Erregistroan sartu ezin daitezkeen erakundeek
honako dokumentuak aurkeztu beharko dituzte:

— Dagokion erregistroan inskribatua dagoela egiaztatzen
duen dokumentuaren fotokopia.

— Erakundearen estatutuen fotokopia.

5.4. Eskaerak deialdian eta oinarrietan jasotako baldintzak
betetzen ez baditu, alde interesdunari deituko zaio, 10 eguneko epe-
an, gehienez ere, eskaera zuzendu dezan, eta adieraziko zaio, horre-
la egin ezean, eskaera atzera botako dela, administrazio prozedura
erkidearen gaineko legediak jasotako baldintzatan.

6. Diru-laguntzaren publizitatea, pertsona edo erakunde
onuradunaren eskutik

Diru-laguntza jasotzen duen pertsona edo erakunde orok publi-
ko egin beharko du Udalak emandako finantzaketa, eta Udalaren
logotipoa erakutsi beharko du inprimatzen dituen materialetan (kar-
telak, liburuxkak, informazio orriak...), oroimen plaketan, komuni-
kabide elektronikoetan edo ikus-entzunezkoetan edo komunikabi-
de idatzietan argitaratu ditzakeen iragarkietan.

Horretarako, Basauriko Udaleko Sailek Udalaren logotipoa eman-
go diete erakunde onuradunei.

7. Balorazio irizpideak

7.1. Sail arduradunek aurkeztu diren programak baloratuko
dituzte, eranskin zehatzetan adierazitako irizpideak eta puntuazioak
aplikatuz.

8. Emakida prozedura

8.1. Oinarri zehatzek diru-laguntza ildo bakoitzari aplika dakiz-
kiokeen erregimenak eta aurrekontu zuzkidura zehaztuko ditu, eta
zenbateko horrek emakidarako muga gisa balioko du. Era berean,
oinarri zehatz horiek oinarri orokorretan jasotako zehaztapen oro-
korretan aplika daitezkeen salbuespenak ezarriko dituzte.

8.2. Oinarri zehatzek, kasuan kasu, honako hauek ezarriko
dituzte:

— Programa bakoitzak diru-laguntza jasotzeko gutxienez lor-
tu behar duen puntuazioa.

— Programa bakoitzeko gutxieneko eta gehieneko diru-lagun-
tzak. Gutxieneko diru-kopurua adierazten bada eta zenba-
tekoa gutxieneko horretatik behera badago, ez da diru-lagun-
tzarik emango.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12308 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— En caso de solicitud por primera vez la cuantía máxima de
subvención será, con carácter general de 250,00 euros, sin
perjuicio de lo que establezcan al efecto las bases espe-
cíficas.

8.3. En todo caso, la concesión de las subvenciones queda
condicionada a la existencia de crédito adecuado y suficiente en
el momento de la resolución de concesión.

9. Compatibilidad con otras subvenciones

Las subvenciones que pudieran percibirse del Ayuntamiento
de Basauri serán compatibles con las de otras administraciones o
entes públicos o privados, salvo disposición en contrario en las bases
específicas.

En cualquier caso, el montante de la financiación obtenida, por
subvenciones y otras fuentes, no podrá resultar superior al coste
del programa subvencionado.

10. Abono de las subvenciones

10.1. En general, el abono de las subvenciones se efectuará
mediante pago anticipado, con carácter previo a la justificación,
por el importe total de la subvención concedida y sin exigir nin-
gún tipo de garantía, como financiación necesaria para poder lle-
var a cabo las actuaciones inherentes a la subvención. No obs-
tante, las bases específicas podrán establecer un régimen distinto
de pagos.

10.2. La subvención concedida será abonada mediante trans-
ferencia bancaria a la cuenta corriente de la persona o entidad que
figure en el Registro de Terceros de este Ayuntamiento.

10.3. El abono de la subvención no se llevará a cabo si la
persona o entidad beneficiaria tuviese pendiente de justificar algu-
na subvención cuyo plazo de justificación hubiese ya finalizado.Tam-
poco se procederá al abono si la persona o entidad no hubiese rein-
tegrado alguna subvención anterior cuando así se le haya
requerido.

11. Plazo de resolución y notificación

El plazo máximo de resolución de las solicitudes y notificación
a las personas o entidades solicitantes es de seis meses conta-
dos a partir de la publicación de esta convocatoria y se notificarán
tanto las subvenciones concedidas como las denegadas.

12. Justificación de las subvenciones

12.1. Plazo de justificación: El plazo de justificación de las
subvenciones concedidas finalizará el 31 de enero del ejercicio
siguiente a aquel en el que se conceda la subvención.

12.2. Cantidad a justificar: Se deberá justificar el 100% del
presupuesto presentado a subvención y no sólo la cantidad con-
cedida por el Ayuntamiento, tal y como dispone la Ley 38/2003, de
17 de noviembre, General de Subvenciones.

12.3 Sistema de justificación: En general, en los casos de
concurrencia competitiva la justificación se efectuará mediante la
presentación por la persona o entidad beneficiaria de una cuenta
justificativa del gasto realizado en cada programa, según se des-
cribe a continuación, salvo que las bases específicas establezcan
otro medio.

La cuenta justificativa incluirá:

a) La memoria de las actividades llevadas a cabo para la eje-
cución del programa y su coste, con el desglose de cada uno de
los gastos incurridos.

b) El balance de gastos e ingresos correspondiente a la eje-
cución del programa.

Cuando las actividades subvencionadas hayan sido financia-
das, además de con la subvención del Ayuntamiento de Basauri,
con fondos propios u otras subvenciones o recursos, deberá acre-
ditarse en la justificación el importe, procedencia y aplicación de
tales fondos a las actividades subvencionadas.

c) La documentación justificativa que acredite los gastos efec-
tuados dentro del plazo previsto para la ejecución del programa,
distinguiéndose, a estos efectos:

— Egiten den lehenengo eskaera bada, diru-laguntzaren
gehieneko zenbatekoa 250,00 eurokoa izango da, oro har,
oinarri zehatzek ondorio horretarako ezartzen dutenari kal-
terik egin gabe.

8.3. Edonola ere, diru-laguntza emango da, baldin eta ema-
kida erabakitzerakoan kreditu egokia eta nahikoa badago.

9. Beste diru-laguntzekin bateragarria izatea

Basauriko Udalak eman ditzakeen diru-laguntzak bateragarriak
izango dira beste administrazio edo erakunde publiko edo priba-
tuen diru-laguntzekin, oinarri zehatzetan kontrakoa ezartzen ez bada.

Edonola ere, diru-laguntzen eta beste iturriengatik lortutako finan-
tzaketak ezingo du diruz lagundutako programaren kostua gainditu.

10. Diru-laguntzak ordaintzea

10.1. Oro har, diru-laguntzak aurretik ordainduko dira, eman-
dako diru-laguntzaren zenbateko osoa justifikatu baino lehen, eta
inolako berme motarik eskatu gabe, diru-laguntzari atxikitako jar-
duerak aurrera eramateko beharrezko finantziazioa gisa. Edonola
ere, oinarri zehatzek ordainketetarako bestelako erregimen bat eza-
rri ahal izango dute.

10.2. Emandako diru-laguntza banku transferentzien bidez
ordainduko da, Udal honetako Hirugarrenen Erregistroan jasota dago-
en pertsona edo erakundearen kontu korrontean.

10.3. Diru-laguntza ez da ordainduko, baldin eta pertsona edo
erakunde onuradunak beste diru-laguntzaren bat justifikatu gabe
baldin badu eta justifikatzeko epe hori amaituta badago. Halaber,
diru-laguntza ez da ordainduko, pertsona edo erakunde batek aurre-
ko diru-laguntzaren bat itzuli ez badu, hala eskatu zaionean.

11. Ebazpenerako eta jakinarazpenerako epea

Eskaerak ebazteko eta pertsona edo erakunde eskatzaileei jaki-
narazteko gehieneko epea sei hilabetekoa izango da, deialdia argi-
taratzen denetik, eta eman diren nahiz atzera bota diren diru-lagun-
tzak jakinaraziko dira.

12. Diru-laguntzak justifikatzea

12.1. Justifikatzeko epea: Emandako diru-laguntzak justifi-
katzeko epea amaituko da diru-laguntza eman deneko hurrengo
ekitaldiaren urtarrilaren 31n.

12.2. Justifikatu beharreko kopurua: Diru-laguntzarako
aurkeztu den aurrekontuaren %100 egiaztatu beharko da, eta ez
bakarrik Udalak emandako kopuruari dagokiona, Diru-laguntzei
buruzko azaroaren 17ko 38/2003 Lege Orokorrak jasotzen duen
moduan.

12.3. Justifikatzeko sistema: Oro har, norgehiagoka kasue-
tan, pertsona edo erakunde onuradunak programa bakoitzean egin-
dako gastuaren justifikazio kontua aurkeztu beharko du, ondoren
deskribatzen denaren arabera, oinarri zehatzetan beste bitarteko
bat ezartzen ez bada.

Justifikazio kontuak honako hauek jasoko ditu:

a) Programa egikaritzeko aurrera eraman diren jardueren
memoria eta beren kostua, egindako gastu bakoitza xehatuta.

b) Programa egikaritzearen gastu eta diru-sarreren balantzea.

Diruz lagundutako jarduerak finantzatzeko, Basauriko Udala-
ren diru-laguntzaz gain, berezko funtsak edo beste diru-laguntza
edo baliabide batzuk erabili direnean, egiaztatu beharko dira
lagundutako jarduera horietarako funtsen zenbatekoa, jatorria eta
aplikazioa.

c) Programa egikaritzeko aurreikusi den epean egindako gas-
tuak justifikatzen dituzten dokumentuak, eta, horretarako, ezber-
dinduko dira:

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12309 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— Los costes directamente relacionados con la ejecución del
programa, que deberán quedar justificados en su totalidad,
mediante facturas y demás documentos de valor probato-
rio equivalente, con validez en el tráfico jurídico mercantil
o con eficacia administrativa.

— Los costes indirectos, para los que, salvo requerimiento expre-
so, no se exigirá justificación documental alguna. Estos cos-
tes habrán de imputarse por la persona o entidad benefi-
ciaria a la actividad subvencionada en la parte que
razonablemente corresponda de acuerdo con principios y
normas de contabilidad generalmente admitidas y, en
todo caso, en la medida en que tales costes correspondan
al período en que efectivamente se realiza la actividad, sin
que, en ningún caso, la imputación llevada a cabo pueda
resultar superior al 8 por ciento de los costes directos del
programa subvencionado, salvo que las bases específicas
señalen otro porcentaje.

Los documentos que soporten la justificación de gastos
incluirán, en todo caso, los siguientes datos:

— La identificación del beneficiario.

— La descripción del objeto del gasto, que deberá estar direc-
tamente relacionado con la ejecución del programa.

Asimismo, los documentos que soporten la justificación, se cir-
cunscribirán únicamente al programa que justifican.

Solo serán documentos válidos los indicados como tales en
el artículo 23. 2 de la Ordenanza General de Subvenciones del
Ayuntamiento de Basauri. Se presentarán los originales de los docu-
mentos, a fin de marcarlos con una estampilla en la que se indi-
cará la subvención para cuya justificación han sido presentados
y si el importe del justificante se imputa total o parcialmente a la
subvención.

12.4. Gastos subvencionables: Se consideran gastos sub-
vencionables aquellos que de manera indubitada respondan a la
naturaleza de la actividad subvencionada, resulten estrictamente
necesarios y se realicen en el plazo de ejecución de los progra-
mas subvencionados.

12.5. Falta de justificación o justificación insuficiente: El incum-
plimiento de la obligación de justificación de la subvención en los
términos establecidos en la Ley o en el artículo 26 de la Ordenanza
para la Concesión de Subvenciones Municipales, o la justificación
insuficiente de la misma, llevará aparejado el reintegro en las con-
diciones establecidas en dicha Ordenanza.

Procederá, igualmente, el reintegro a las Arcas Municipales
de la ayuda recibida, con los intereses de demora correspondien-
tes desde el momento del pago de la subvención hasta la fecha
en la que se acuerde la procedencia del reintegro, cuando se dé
alguno de los supuestos siguientes:

12.5.1. Obtención de la subvención falseando u ocultando
las condiciones requeridas o las que lo hubieran impedido.

12.5.2. Incumplimiento total o parcial del objetivo, actividad,
proyecto o la no adopción del comportamiento que fundamenta la
concesión de la subvención.

12.5.3. Incumplimiento de la obligación de justificación, o jus-
tificación insuficiente.

12.5.4. Incumplimiento de la obligación de difusión de la finan-
ciación de la actividad.

12.5.5. Resistencia, excusa, obstrucción o negativa a las actua-
ciones de comprobación y control financiero previstas en la Ley y
en estas Bases, así como el incumplimiento de las obligaciones
contables, registrales o de conservación de documentación cuan-
do de ello se derive la imposibilidad de verificar el empleo dado a
los fondos percibidos, el cumplimiento objetivo, la realidad y regu-
laridad de las actividades subvencionadas, o la concurrencia de
subvenciones, ayudas, ingresos o recursos para la misma finali-
dad, procedentes de cualesquiera Administraciones o entes públi-
cos o privados, nacionales, de la Unión Europea o de organismos
internacionales.

— Programa egikaritzearekin zerikusi zuzena duten kostuak,
osorik egiaztatu beharko direnak, fakturen edo froga balio
baliokidea duten dokumentuen bidez, eta merkataritza-lege
trafikoan baliozkoak izan beharko dira edo administrazio era-
ginkortasuna eduki.

— Zeharkako kostuen kasuan, ez da egiaztagiririk aurkeztu
beharko, espresuki eskatzen ez bada. Kostu horiek diruz
lagundutako jardueraren pertsona edo erakunde onuradu-
nari egotzi beharko zaizkio, arrazoiz dagokion zatian, oro
har onartzen diren kontabilitate irizpide eta arauei jarraiki,
eta, edonola ere, jarduera gauzatzen den aldiari dagozkion
kostuen neurrian. Horrela, ez zaio inolaz ere diruz lagun-
dutako programaren zeharkako kostuen %8a baino gehia-
go egotziko, oinarri zehatzek beste portzentaje bat adiera-
zi ezean.

Nolanahi ere, gastuak egiaztatzen dituzten agiriek honako datu
hauek jasoko dituzte:

— Onuraduna nor den.

— Gastuaren helburuaren deskribapena.Helburuak programaren
egikaritzearekin zerikusi zuzena izan beharko du.

Era berean, egiaztagiriak justifikatzen duten programara
mugatuta egongo dira.

Basauriko Udalaren Diru-laguntzei buruzko Arautegi Orokorraren
23.2 artikuluan jasotako dokumentuek bakarrik balioko dute. Jato-
rrizko dokumentuak aurkeztu behar dira. Gero, dokumentu horiei
zigilu-marka bat egingo zaie eta bertan zehaztuko dira, batetik, jus-
tifikatu nahi den diru-laguntza eta, bestetik, justifikatutako zenba-
tekoa diru-laguntza osoarena edo zati batena den.

12.4. Diruz lagun daitezkeen gastuak: Diruz lagun daitezkeen
gastuak dira inolako zalantzarik gabe diruz lagundutako jarduera-
ren izaerarekin bat datozenak, baldin eta benetan beharrezkoak badi-
ra eta diruz lagundutako programak gauzatzeko epean egiten badira.

12.5. Ez justifikatzea edo justifikazio nahikoa ez ematea: Ez
badira diru-laguntzak justifikatzen legeak edo Udalaren Diru-
laguntzak emateko Ordenantzaren 26. artikuluak jasotako baldin-
tzetan, edo justifikazioa nahikoa ez bada, Ordenantzak jasotako bal-
dintzetan itzuli beharko dira.

Halaber, jasotako laguntza Udaleko diru-kutxara itzuliko da, diru-
laguntza ordaintzen denetik itzultzea bidezkoa dela erabakitzen den
arte dagozkion atzerapen interesekin, ondoko kasu hauetan:

12.5.1. Diru-laguntza lortzea, eskatutako baldintzak edo
laguntza lortzea eragotziko luketenak faltsutuz edo ezkutatuz.

12.5.2. Helburua, jarduera, edo proiektua osorik edo zati bate-
an ez betetzea, edo diru-laguntza emateko oinarritzat hartzen den
jokabidea ez izatea.

12.5.3. Justifikazio betebeharra ez betetzea edo justifikazio
nahikoa ez ematea.

12.5.4. Jardueraren finantzaketa ez zabaltzea.

12.5.5. Legean eta Oinarri hauetan aurreikusitako finantza
egiaztapen eta kontrol jarduerei aurre egitea, aitzakiak eta oztopoak
jartzea edo ukatzea, eta baita ere kontabilitate, erregistro edo doku-
mentuak kontserbatzeko betebeharrak haustea, horren ondorioz
ezinezkoa balitz egiaztatzea jasotako funtsak zertan erabili diren,
helburuak bete diren, diruz lagundutako jarduerak benetakoak eta
erregularrak diren, edo helburu bera lortzeko beste diru-laguntza,
diru-sarrera edo baliabideak dituen, Europar Batasuneko, nazio-
arteko edo Estatuko edozein administrazio edo erakunde publiko-
tatik edo pribatutatik datozenak.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12310 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

12.5.6. Incumplimiento de las obligaciones impuestas por el
Ayuntamiento o sus organismos autónomos a las entidades cola-
boradoras y beneficiarios, así como de los compromisos asumidos
por éstos, con ocasión de la concesión de la subvención, que afec-
ten o se refieran al modo en que se han de conseguir los objeti-
vos, realizar la actividad, ejecutar el proyecto o adoptar el com-
portamiento que fundamenta la concesión de la subvención.

12.5.7. Incumplimiento de las obligaciones impuestas por
el Ayuntamiento o sus organismos autónomos a las entidades cola-
boradoras y beneficiarios, así como de los compromisos asumi-
dos por éstos, distintos de los anteriores, cuando de ello se deri-
ve la imposibilidad de verificar el empleo dado a los fondos percibidos,
el cumplimiento del objetivo, la realidad y regularidad de las acti-
vidades subvencionadas o la concurrencia de subvenciones, ayu-
das, ingresos o recursos para la misma finalidad, procedentes de
cualesquiera Administraciones o entes públicos o privados, nacio-
nales, de la Unión Europea o de organismos internacionales.

12.5.8. La adopción de una decisión de la cual se derive una
necesidad de reintegro en virtud de lo establecido en los artículos
87 a 89 del Tratado de la Unión Europea.

12.5.9. En los demás supuestos previstos en la normativa
reguladora de la subvención.

12.5. Cuando el cumplimiento por la parte beneficiaria, se
aproxime de modo significativo al cumplimiento total y se acredi-
te por éstos una actuación inequívocamente tendente a la satis-
facción de sus compromisos, se aplicarán criterios de graduación
de la responsabilidad a fin de determinar el importe a reintegrar,
que deberán responder al principio de proporcionalidad.

13. Publicidad de las subvenciones concedidas

El Ayuntamiento publicará todas las subvenciones concedidas
en la Web Municipal.

14. Obligaciones de la beneficiaria

La Entidad perceptora de la subvención tendrá la obligación
de cumplir con las disposiciones establecidas en la presente con-
vocatoria, así como con lo dispuesto en la Ordenanza municipal
de concesión de subvenciones.

Cualquier persona o asociación que perciba del Ayuntamien-
to de Basauri algún tipo de subvención en razón a sus actividades,
quedará obligada a redactar y a dar a conocer en los dos idiomas
oficiales (euskera y castellano), los escritos, anuncios, avisos y cuan-
tas comunicaciones publiquen en relación con su actividad,
habiendo de proceder de igual manera en relación con toda la pro-
paganda. Asimismo, los mensajes emitidos mediante megafonía
en actos concretos deberán transmitirse en en los dos idiomas ofi-
ciales (euskera y castellano).

15. Normativa aplicable

El procedimiento para la resolución de las solicitudes se ajus-
tará a lo regulado en la Ley 38/2003, de 17 de noviembre, Gene-
ral de Subvenciones, en el Real Decreto 887/2006, por el que se
aprueba el Reglamento de la Ley 38/2003 y en la Ordenanza Muni-
cipal para la concesión de Subvenciones del Ayuntamiento de
Basauri.

Asimismo, será de aplicación lo dispuesto en materia de igual-
dad de mujeres y hombres, de atención a las personas inmi-
grantes, integración de las personas con discapacidad, de inte-
gración de de normalización lingüística, y demás normativa
complementaria.

En Basauri, a 16 de abril de 2014.—La Secretaria General,
La Jefa del Departamento de Política Social,

ANEXO BIENESTAR SOCIAL

ÁREA DE ACCIÓN SOCIAL

COMPOSICIÓN DE LA COMISIÓN DE VALORACIÓN:
COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL

— Línea de subvención: Ayudas para las personas mayores.

— Concepto subvencionable: Actividades ámbito socio-cultural.

12.5.6. Udalak edo haren erakunde autonomoek erakunde
lankideei eta onuradunei jarritako betebeharrak ez betetzea, ezta
diru-laguntza hau ematerakoan beren gain hartu dituzten konpro-
misoak ere, jarduerak aurrera eramateari, proiektua egikaritzeari
edo diru-laguntza emateko oinarritzat hartzen den jokabidea har-
tzeari dagokionez.

12.5.7. Udalak edo haren erakunde autonomoek aurrekoez
gain elkarte lankide eta onuradunei jarritako betebeharrak eta beren
gain hartu dituzten konpromisoak ez betetzea, horren ondorioz ezin
denean egiaztatu jasotako funtsak zertan erabili diren, helburuak
bete diren, diruz lagundutako jarduerak benetakoak eta erregula-
rrak diren, edo helburu bera lortzeko beste diru-laguntza, diru-sarre-
ra edo baliabideak dituen, Europar Batasuneko, nazioarteko edo
Estatuko edozein administrazio edo erakunde publikotatik edo pri-
batutatik datozenak.

12.5.8. Erabaki bidez ezartzea itzuli behar dela, Europar Bata-
sunaren Tratatuko 87.etik 89.era arteko artikuluek ezarritakoaren
arabera.

12.5.9. Diru-laguntza arautzen duen arautegiak aurreikusi-
tako gainerako kasuetan.

12.5. Alde onuradunak ia osorik gauzatzen duenean, eta bene-
tan konpromisoak betetzeko joera frogatzen duenean, erantzuki-
zuna graduatzeko irizpideak aplikatuko zaizkio, itzuli beharreko zen-
batekoa zehazteko, eta zenbateko horiek proportzionaltasun
printzipioa bete beharko dute.

13. Emandako diru-laguntzen publizitatea

Udalak emandako diru-laguntza guztiak Udaleko web orrian
argitaratuko ditu.

14. Onuradunaren betebeharrak

Diru-laguntza jasotzen duen erakundeak nahitaez bete behar
ditu deialdi honetan ezarritakoa, eta Diru-laguntzak emateari
buruzko udal ordenantzan xedatutakoa.

Jarduerak direla-eta Basauriko Udalaren diru-laguntzaren
bat jasotzen duten pertsona edo elkarte guztiek nahitaez hizkun-
tza ofizial bietan (euskera eta gaztelania) idatzi eta aditzera eman
beharko dituzte beren jarduerari buruz argitaratzen dituzten idaz-
ki, iragarki, ohar eta komunikazio guztiak, eta gauza bera egin behar-
ko dute propaganda guztiari dagokionez.Halaber, ekitaldi zehatzetan
megafonia bidez igortzen diren mezuak hizkuntza ofizial bietan (eus-
kara eta gaztelania) egin beharko dira.

15. Aplika daitekeen arautegia

Eskaerak ebazteko prozedurak honakoak betetzen ditu: Diru-
laguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorra; 38/2003
Legearen Erregelamendua onesten duen 887/2006 Errege Dekre-
tua, eta Basauriko Udalaren diru-laguntzak emateari buruzko
udal ordenantza.

Era berean, aplikagarria izango da emakumeen eta gizonen
arteko berdintasunari, etorkinei arreta emateari, ezgaitasunak dituz-
ten pertsonak integratzeari eta hizkuntza normalizazioari buruz xeda-
tutakoa, eta baita gainerako arautegi osagarria ere.

Basaurin, 2014ko apirilaren 16an.—Idazkari nagusia, Gizar-
te Politikako Atal Burua

GIZARTE ONGIZATEKO ERANSKINA

GIZARTE POLITIKAKO ARLOA

BALORAZIOKO BATZORDEAREN OSAKETA:
GIZARTE ONGIZATEKO BATZORDE INFORMATIBOA

— Subentzio lerroa: Pertsona nagusientzako laguntzak.

— Subentzionagarria den kontzeptua: Eremu sozio-kulturale-
ko jarduerak.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12311 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— Partida presupuestaria: 11 3133 48199.

— Partida Descripción: T. Cor. a I.S.F.L. Tercera Edad.

— Importe: 7.880,32 euros.

— Régimen de concesión: Concurrencia competitiva.

1. Objetivo

Apoyo a las actividades realizadas por las diversas Asociaciones
de Jubilados y Jubiladas del municipio, con el fin de promover acti-
vidades socio-culturales en el ámbito de las Personas Mayores.

2. Dirigido a

Asociaciones de Jubilados y Jubiladas del municipio:

— Exclusiones: Cualquier otra Asociación o entidad.

3. Actividad subvencionable

Programas de actividades sociales, culturales, deportivas:

— Exclusiones:Programas que promuevan actividades que sean
objeto de otras líneas de subvención dentro de la convo-
catoria municipal de subvenciones del Ayuntamiento de
Basauri.

4. Documentación específica

Presentación del formulario de solicitud (AnexoI_Solicitud), acom-
pañado de los siguientes documentos:

— Propuesta de actividades (AnexoII(A)_Propuesta_activi-
dades.doc).

— Presupuesto (Propuesta_Presupuesto.xls).

5. Plazo de presentación

Un mes a partir del día siguiente a la publicación de las bases
en el «Boletín Oficial de Bizkaia».

6. Criterios valoración

Prorrateo entre todos los beneficiarios, según fórmula ((D-N)/T)
x P, siendo:

— D: disponible en la partida presupuestaria.

— T: suma total de los puntos obtenidos por todas las perso-
nas solicitantes.

— P: número de puntos obtenidos por la entidad beneficiaria.

Criterios para la determinación de la cuantía individualizada
de la subvención.

Puntuación Criterio
máxima

100

1. Contenido del programa .. 30

1.1. Objetivos.. 10
1.2. Actividad .. 10
1.3. Esfuerzo Financiero... 10

2. Estabilidad del programa... 5

3. Tratamiento de la diversidad ... 12

3.1. Contempla Normalización Lingüística ... 3
3.2. Contempla la perspectiva de género ... 3
3.3. Contempla acciones para la integración de la inmigración............ 3
3.4. Contempla acciones destinadas a potenciar valores 3

4. Organización programa ... 28

4.1. Población objetivo.. 9
4.2. N.º Personas Receptoras / Usuarias ... 5
4.3. N.º Personas Organización.. 5
4.4. Duración del Programa - Actividad .. 9

5. Entidad... 25

5.1. N.º de Socios ... 25

— Aurrekontuko kontu-saila: 11 3133 48199.

— Kontu-sailaren deskripzioa: I.A.G.E.-ei Ohiko Transferentziak.
Hirugarren adina.

— Zenbatekoa: 7.880,32 euro.

— Dirulaguntza emateko erregimena: Lehiaketa konkurrentzia.

1. Helburua

Udalerriko Jubilatuen Elkarte desberdinek egindako jarduerei
laguntza eskaintzea, Pertsona Nagusiei begira jarduera sozio-kul-
turalak sustatzeko helburuz.

2. Nori zuzenduta

Udalerriko Jubilatuen Elkarteak:

— Dirulaguntzatik kanpo daude: Beste edozein elkarte edo era-
kunde.

3. Subentzionagarria den jarduera

Gizarte, kultura eta kirol jardueren programak:

— Dirulaguntzatik kanpo daude: Basauriko Udaleko dirula-
guntzen udal deialdiaren barruan, beste dirulaguntza lerro
bateko jarduerak bultzatzen dituzten programak.

4. Dokumentazio espezifikoa

Eskariaren formularioa aurkeztea(EranskinaI_Eskaera), hurren-
go dokumentuekin batera:

— Jardueren proposamena (EranskinaII(A)_Jarduera_Pro-
posamena).

— Aurrekontua (Aurrekontu_Proposamena).

5. Eskabideak aurkezteko epea

Hilabete bat oinarriak Bizkaiko Aldizkari Ofizialean argitaratu
eta hurrengo egunetik.

6. Balorazioko irizpideak

Diru-laguntzen zenbateko osoa onuradun guztien artean
hainbanatuta, formula honi jarraiki: (D-N/T) x P. Hona hemen iku-
rren azalpena:

— D: zenbateko erabilgarria aurrekontu-partidan.

— T: eskatzaile guztiek lortutako puntuen batura osoa.

— P: onuraduna den erakundeak lortutako puntu-kopurua.

Bana-banako diru-laguntzaren zenbatekoa zehazteko irizpideak.

Gehienezko Irizpidea
puntuazioa

100

1. Programaren edukia ... 30

1.1. Helburuak .. 10
1.2. Jarduera... 10
1.3. Ahalegin finantzarioa ... 10

2. Programaren egonkortasuna... 5

3. Aniztasunaren tratamendua .. 12

3.1. Hizkuntzaren normalizazioa barne hartzea 3
3.2. Genero ikuspegia barne hartzea ... 3
3.3. Etorkinak gizarteratzeko ekintzak barne hartzea........................... 3
3.4. Balioak bultzatzeko ekintzak barne hartzea 3

4. Programaren antolaketa... 28

4.1. Herritarrak helburu... 9
4.2. Pertsona Hartzaileen / Erabiltzaileen kopurua 5
4.3. Antolaketako pertsona kopurua... 5
4.4. Programaren – Jardueraren iraupena.. 9

5. Erakundea ... 25

5.1. Bazkide kopurua .. 25

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12312 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

7. Obligaciones de los beneficiarios

Las establecidas en el artículo 8 de la Ordenanza para la con-
cesión de subvenciones municipales y en especial la de justificar
ante el órgano concedente la realización de la actividad y el cum-
plimiento de la finalidad que determina la concesión o disfrute de
la subvención.

8. Subcontratación con terceros

Hasta el máximo legal previsto en el artículo 21 de la Orde-
nanza para la concesión de subvenciones municipales.

* * *

— Línea de subvención: Ayudas a entidades o instituciones
de personas discapacitadas, de carácter social y que atien-
den enfermedades de carácter crónico.

— Concepto subvencionable: Actividades participación dis-
capacitados y enfermos crónicos.

— Partida presupuestaria: 11 3134 48199.

— Partida Descripción: T. Cor. a I.S.F.L. Discapacitados.

— Importe: 19.378,24 euros.

— Régimen de concesión: Concurrencia competitiva.

1. Objetivo

Favorecer el desarrollo y la realización de actividades por par-
te de las Asociaciones de Personas Discapacitadas, de Enfermos
y enfermas de carácter crónico y otras de carácter social.

2. Dirigido a

Entidades, Organismos y/o Asociaciones de Personas Dis-
capacitadas y de Enfermos y Enfermas de carácter crónico del muni-
cipio, o bien que no siendo del municipio, atienden a personas veci-
nas de Basauri, así como otras de carácter social.

— Exclusiones: Cualquier otra Asociación o entidad cuyo fin
no sea trabajar en este campo o con este colectivo.

3. Actividad subvencionable

Programas de actividades sociales, culturales, deportivas rea-
lizadas en el municipio o en las que participen personas empa-
dronadas en Basauri.

— Exclusiones:Programas que promuevan actividades que sean
objeto de otras líneas de subvención dentro de la convo-
catoria municipal de subvenciones del Ayuntamiento de
Basauri.

4. Documentación específica

Presentación del formulario de solicitud (AnexoI_Solicitud), acom-
pañado de los siguientes documentos:

— Propuesta de actividades (AnexoII(A)_Propuesta_activi-
dades.doc).

— Presupuesto Actividades (Propuesta_Presupuesto.xls).

5. Plazo de presentación

Un mes a partir del día siguiente a la publicación de las bases
en el «Boletín Oficial de Bizkaia».

6. Criterios valoración

Prorrateo entre todos los beneficiarios, según fórmula (D-N)/T)
x P, siendo:

— D: disponible en la partida presupuestaria.

— T: suma total de los puntos obtenidos por todas las perso-
nas solicitantes.

— P: número de puntos obtenidos por la entidad beneficiaria.

Criterios para la determinación de la cuantía individualizada
de la subvención.

7. Onuradunek dituzten betebeharrak

Udal dirulaguntzak emateko Ordenantzaren 8. artikuluan
ezarritakoak, eta bereziki, dirulaguntza eman duen organoaren aurre-
an, jarduera egin dela, eta dirulaguntzaz gozatzeko ezarritako hel-
burua bete dela egiaztatzea.

8. Azpi-kontratazioa hirugarrengoekin

Udal dirulaguntzak emateko, Ordenantzaren 21.artikuluan aurre-
kusitako gehienezko kopurura arte.

* * *

— Subentzio lerroa: Pertsona ezgaituak zaintzeko entitate edo
erakundeei laguntzak, horiek gizarte izaerakoak direnean
eta izaera kronikoa duten gaisotasunak tratatzen dituzte-
nean.

— Subentzionagarria den kontzeptua: Ezgaituek eta gaixo kro-
nikoek parte hartzeko jarduerak.

— Aurrekontuko kontu-saila: 11 3134 48199.

— Kontu-sailaren deskripzioa: I.A.G.E.-ei Ohiko Transferentziak.
Ezgaituak.

— Zenbatekoa: 19.378,24 euro.

— Dirulaguntza emateko erregimena: Lehiaketa konkurrentzia.

1. Helburua

Pertsona ezgaituen, izaera kronikoko gaixoen eta gizarte iza-
erako beste zenbait elkarteek egiten dituzten jarduerak eta horien
garapena bultzatzea.

2. Nori zuzenduta

Pertsona ezgaituen eta izaera kronikoko gaixoen Entitate, Orga-
nismo edo Elkarteak, horiek udalerrikoak baldin badira, edo uda-
lerrikoak izan gabe, Basauriko auzotarrak zaintzen badituzte, hala
nola gizarte izaerako beste elkarteei.

— Dirulaguntzatik kanpo daude: Beren helburua alor horretan
edo kolektibo horrekin lan egitea ez duen beste edozein elkar-
te edo erakunde.

3. Subentzionagarria den jarduera

Udalerrian edo Basaurin erroldatutako pertsonak parte hartzen
dutenetan egindako kiroleko, kulturako edo gizarteko jardueren pro-
gramak.

— Dirulaguntzatik kanpo daude: Basauriko Udaleko dirula-
guntzen udal deialdiaren barruan, beste dirulaguntza lerro
bateko jarduerak bultzatzen dituzten programak.

4. Dokumentazio espezifikoa

Eskariaren formularioa aurkeztea(EranskinaI_Eskaera), hurren-
go dokumentuekin batera:

— Jardueren proposamena (EranskinaII(A)_Jarduera_Pro-
posamena).

— Jardueren Aurrekontua (Aurrekontu_Proposamena).

5. Eskabideak aurkezteko epea

Hilabete bat oinarriak Bizkaiko Aldizkari Ofizialean argitaratu
eta hurrengo egunetik.

6. Balorazioko irizpideak

Diru-laguntzen zenbateko osoa onuradun guztien artean
hainbanatuta, formula honi jarraiki: (D-N/T) x P. Hona hemen iku-
rren azalpena:

— D: zenbateko erabilgarria aurrekontu-partidan.

— T: eskatzaile guztiek lortutako puntuen batura osoa.

— P: onuraduna den erakundeak lortutako puntu-kopurua.

Bana-banako diru-laguntzaren zenbatekoa zehazteko irizpideak.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12313 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

Puntuación Criterio
máxima

100

1. Contenido del programa .. 30

1.1. Objetivos.. 10
1.2. Actividad .. 10
1.3. Esfuerzo Financiero... 10

2. Estabilidad del programa... 5

3. Tratamiento de la diversidad ... 12

3.1. Contempla Normalización Lingüística ... 3
3.2. Contempla la perspectiva de género ... 3
3.3. Contempla acciones para la integración de la inmigración............ 3
3.4. Contempla acciones destinadas a potenciar valores 3

4. Organización programa ... 28

4.1. Población objetivo.. 9
4.2. N.º Personas Receptoras/Usuarias ... 5
4.3. N.º Personas Organización.. 5
4.4. Duración del Programa-Actividad .. 9

5. Entidad... 25

5.1. N.º de Socios residentes en Basauri ... 25

7. Obligaciones de los beneficiarios

Las establecidas en el artículo 8 de la Ordenanza para la con-
cesión de subvenciones municipales y en especial la de justificar
ante el órgano concedente la realización de la actividad y el cum-
plimiento de la finalidad que determina la concesión o disfrute de
la subvención.

8. Subcontratación con terceros

Hasta el máximo legal previsto en el artículo 21 de la Orde-
nanza para la concesión de subvenciones municipales.

ANEXO CONVIVENCIA INTERCULTURAL
E INCLUSIÓN POBLACIÓN INMIGRADA

ÁREA DE POLÍTICA SOCIAL

COMPOSICIÓN DE LA COMISIÓN DE VALORACIÓN:
COMISIÓN INFORMATIVA DE BIENESTAR SOCIAL

— Línea de subvención: Convivencia intercultural e inclusión
de la población inmigrada.

— Concepto subvencionable: Actividades realizadas por aso-
ciaciones de inmigrantes.

— Partida presupuestaria: 13 3233 48182.

— Partida Descripción:T.Cor.a Asociación de Inmigrantes.Coo-
peración al desarrollo e inmigración.

— Importe: 12.000,00 euros.

— Régimen de concesión: Concurrencia competitiva.

1. Objetivo

Promover la cohesión social en Basauri desde la visibilización
y el reconocimiento de la diversidad aportada por los nuevos y nue-
vas vecinas.

2. Dirigido a

Asociaciones del municipio en cuyos Estatutos figure como obje-
to social la consecución del objetivo de la presente línea de sub-
vención y se encuentren inscritas en el Registro de entidades ciu-
dadanas del Ayuntamiento de Basauri con una antigüedad mínima
de un año en la fecha de publicación de las presentes bases en
el «Boletín Oficial de Bizkaia».

3. Actividad subvencionable

— Acciones de acogida y de inclusión dirigidas hacia las veci-
nas y vecinos inmigrados.

— Actuaciones dirigidas a la promoción del diálogo intercul-
tural y de la diversidad cultural y de orígenes de las/os veci-
nas/os de Basauri.

— Programas y actuaciones dirigidas a la prevención hacia las
percepciones racistas y actitudes discriminatorias.

Gehienezko Irizpidea
puntuazioa

100

1. Programaren edukia ... 30

1.1. Helburuak .. 10
1.2. Jarduera... 10
1.3. Ahalegin finantzarioa ... 10

2. Programaren egonkortasuna... 5

3. Aniztasunaren tratamendua .. 12

3.1. Hizkuntzaren normalizazioa barne hartzen du 3
3.2. Genero ikuspegia barne hartzea ... 3
3.3. Etorkinak gizarteratzeko ekintzak barne hartzea........................... 3
3.4. Balioak bultzatzeko ekintzak barne hartzea 3

4. Programaren antolaketa... 28

4.1. Herritarrak helburu... 9
4.2. Pertsona Hartzaileen/Erabiltzaileen kopurua 5
4.3. Antolaketako pertsona kopurua... 5
4.4. Programaren-Jardueraren iraupena .. 9

5. Erakundea ... 25

5.1. Basaurin erroldatutako bazkide kopurua 25

7. Onuradunek dituzten betebeharrak

Udal dirulaguntzak emateko Ordenantzaren 8. artikuluan
ezarritakoak, eta bereziki, dirulaguntza eman duen organoaren aurre-
an, jarduera egin dela, eta dirulaguntzaz gozatzeko ezarritako hel-
burua bete dela egiaztatzea.

8. Azpi-kontratazioa hirugarrengoekin

Udal dirulaguntzak emateko, Ordenantzaren 21.artikuluan aurre-
kusitako gehienezko kopurura arte.

KULTURAK ELKARREKIN BIZITZEARI ETA ETORKINAK
GIZARTERATZEARI BURUZKO ERANSKINA

GIZARTE POLITIKAREN ARLOA

BALORAZIO BATZORDEAREN OSAERA:
GIZARTE ONGIZATEKO INFORMAZIO BATZORDEA

— Diru-laguntzaren ildoa: Kulturak elkarrekin bizitzea eta
etorkinak gizarteratzea.

— Diruz laguntzeko azalpena: Etorkinen elkarteek egindako
jarduerak.

— Aurrekontu partida: 13 3233 48182.

— Partidaren deskribapena:Transferentzia arrunta Etorkinen
Elkarteari. Garapenerako lankidetza eta immigrazioa.

— Zenbatekoa: 12.000,00 euro.

— Emakida erregimena: Norgehiagoka.

1. Helburua

Basaurin kohesio soziala bultzatzea, auzoko berriek ekarrita-
ko aniztasuna bistaratuta eta aintzatetsita.

2. Nori zuzenduta

Udalerriko elkarteak, haien estatutuetan helburu sozial gisa diru-
laguntza ildo hau lortzea aipatzen bada eta Basauriko Udaleko Herri-
tarren Erakundeen Erregistroan inskribatuta badaude, oinarri
hauek Bizkaiko Aldizkari Ofizialean argitaratu baino urtebete lehe-
nago.

3. Diruz lagundu daitekeen jarduera

— Auzoko etorkinei zuzendutako hartzeko eta gizarteratzeko
ekintzak.

— Kultura arteko elkarrizketa, kultura-aniztasuna eta Basau-
riko auzokoen jatorriak sustatzeko jarduerak.

— Jarrera arrazistak eta jokabide diskriminatzaileak saihesteko
programak eta jarduerak.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12314 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

Los programas, proyectos y acciones que se presenten a sub-
vención deberán estar dirigidos a la población de Basauri, e iniciarse
y finalizarse en el ejercicio presupuestario presente del año 2014.

Sólo podrá presentarse una propuesta de programas, proyectos
o acciones, a subvencionar por cada entidad solicitante; no obs-
tante, en el caso de aquellos programas, proyectos o acciones que
se compartan entre varias entidades, se permitirá que la entidad
cabeza de consorcio presente un máximo de dos, computándose
en éstas la propuesta compartida.

— Exclusiones: Programas que sean objeto de otras líneas de
subvención dentro de la convocatoria municipal de sub-
venciones del Ayuntamiento de Basauri.

4. Documentación específica
Presentación del formulario de solicitud (AnexoI_Solicitud), acom-

pañado de los siguientes documentos:

— Propuesta de actividades (AnexoII(B)_Propuesta_activi-
dades_inmigración).

— Presupuesto (Propuesta_Presupuesto).

— En el caso de que lo presente un consorcio de asociacio-
nes, adjuntar el correspondiente convenio, el cual deberá
contener la siguiente información:

• Especificación de las entidades que participan y de la enti-
dad que actuará como cabeza de consorcio.

• Confirmación de las partes de tener conocimiento del con-
tenido de las bases que regulan las ayudas, y compro-
miso expreso del cumplimiento de las obligaciones de él
derivadas.

• Explicación de las actividades que realizará cada una de
las partes que forman el consorcio, asegurando la par-
ticipación efectiva de cada una de las entidades en el dise-
ño y ejecución del programa presentado.

5. Plazo de presentación
Un mes a partir del día siguiente a la publicación de las bases

en el «Boletín Oficial de Bizkaia».

6. Criterios valoración
Prorrateo entre las entidades solicitantes, según fórmula

(D/T) x P, siendo:

— D: disponible en la partida presupuestaria.

— T: suma total de los puntos obtenidos por todas las perso-
nas solicitantes.

— P: número de puntos obtenidos por la persona beneficiaria.

Los criterios para la concesión de subvenciones serán los
siguientes:

Puntuación Criterio
máxima

100

1. Contenido de la propuesta .. 70

1.1. Calidad de la propuesta:
— Justificación de la intervención: ... 10
— Objetivos: ... 10
— Actividades:.. 10
— metodología: .. 15
— Evaluación:... 5
— Participación de las personas socias de las asociaciones en la

elaboración y ejecución del programa presentado: 5............... 55
1.2. Carácter innovador de la propuesta... 5
1.3. Tratamiento de la cooficialidad lingüística entre el euskara y el

castellano... 5
1.4. Propuesta que incluya aspectos para la reducción de las brechas

de género entre mujeres y hombres, y el empoderamiento de las
mujeres .. 5

2. Población diana del programa... 10

Número potencial de personas beneficiarias de la propuesta.......... 5
Promoción de la participación de la ciudadanía o de los colectivos
diana ... 5

3. Características de la(s) entidad(es) solicitante(s) 20

Participación de la(s) entidad(es) solicitante(s) en redes
de colectivos del municipio o en otros programas sociales
y culturales en el municipio en los últimos dos años 10

Diru-laguntza emateko aurkezten diren programak, proiektuak
eta ekintzak Basauriko biztanleei zuzenduta egon, eta 2014. urte-
ko aurrekontu-ekitaldian hasi eta amaitu beharko dira.

Erakunde eskatzaile bakoitzak diruz lagundu beharreko pro-
gramen, proiektuen edo ekintzen proposamen bakarra aurkeztu ahal-
ko du. Hala eta guztiz ere, hainbat erakundek partekatzen dituz-
ten programei, proiektuei edo ekintzei dagokienez, partzuergoko
buru den erakundeak bi proposamen, gehienez, aurkeztea onar-
tuko da, partekatutako proposamena horietako bat izango dela.

— Salbuespenak: Basauriko Udalaren diru-laguntzen udal deial-
diaren barruan, beste diru-laguntza batzuk jaso ditzaketen
programak.

4. Dokumentazio zehatza
Eskaera orria aurkeztea (EranskinaI_Eskaera), agiri hauekin

batera:

— Jardueren proposamena (EranskinaII(B)_Inmigrazio_Jar-
duera_Proposamena).

— Aurrekontua (Aurrekontu_Proposamena).

— Elkarteen partzuergo batek aurkeztuz gero, hitzarmena eran-
tsi beharko da. Hitzarmen horrek honako alde hauek
zehaztu beharko ditu:

• Parte hartzen duten erakundeak eta partzuergoko buru
jardungo duen erakundea zehaztea.

• Aldeek laguntzak arautzeari buruzko oinarrien edukia eza-
gutzen dutela baieztatzea eta sortutako betebeharrak bete-
ko dituztela berariazko konpromisoekin adieraztea.

• Partzuergoa osatzen duten aldeetako bakoitzak egingo
dituen jarduerak azaltzea, erakunde guztiek aurkeztu den
programa diseinatzeko eta gauzatzeko benetan parte har-
tuko dutela bermatuta.

5. Aurkezteko epea
Oinarriak Bizkaiko Aldizkari Ofizialean argitaratu eta bihara-

munetik aurrera eta 2014ko irailaren 20ra arte.

6. Baloratzeko irizpideak
Erakunde eskatzaileen artean banaketa proportzionala egin-

go da, (D/T) x P formula aplikatuz; hala:

— D: aurrekontu partidan eskuragarri dagoena.

— T: eskatzaile guztiek lortutako puntuen batura.

— P: onuradunak lortutako puntu kopurua.

Hona hemen diru-laguntzak emateko irizpideak:

Gehieneko Irizpidea
tuazioa

100

1. Proposamenaren edukia .. 70

1.1. Proposamenaren kalitatea:
— Esku-hartzearen justifikazioa: ... 10
— Helburuak:.. 10
— Jarduerak: ... 10
— Metodologia:... 15
— Ebaluazioa: .. 5
— Elkarteetako bazkideek aurkeztu den programa prestatzeko

eta gauzatzeko duten partaidetza: 5 .. 55
1.2. Proposamenaren izaera berritzailea.. 5
1.3. Euskararen eta gaztelaniaren arteko hizkuntza-koofizialtasunaren

tratamendua... 5
1.4. Emakumeen eta gizonen arteko genero aldeak murrizteko eta

emakumeek boterea lortzeko alderdiak barne hartzen dituen
proposamena... 5

2. Programaren xede diren biztanleak .. 10

Proposamenaren onuradunen balizko kopurua 5
Herritarren edo xede diren kolektiboen partaidetzaren sustapena ... 5

3. Erakunde eskatzaile(ar)en ezaugarriak .. 20

Erakunde eskatzaileak udalerriko kolektiboen sareetan edo
udalerriko beste gizarte eta kultur programa batzuetan azken bi
urteetan izan duen partaidetza... 10

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12315 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

Número de entidades participantes en la propuesta, o propuesta
presentada en forma de consorcio de entidades.............................. 10

7. Cuantía máxima y mínima por programa

La cuantía máxima a subvencionar será del 80% del presu-
puesto total del programa de actuación, sin que en ningún caso supe-
re los 3.000,00 euros. En el caso de la presentación del proyecto
en consorcio, donde intervengan al menos dos entidades en la ges-
tión y desarrollo íntegro del proyecto, el máximo podría duplicarse.

No se establece una cuantía mínima a subvencionar.

8. Justificación de la subvención

Se deberá justificar el 100% del proyecto o programa presentado
a subvención, y no sólo la cantidad otorgada por el Ayuntamien-
to. No obstante, si la cantidad otorgada fuera menor del 80% del
presupuesto presentado, la cantidad a justificar se corregirá en el
mismo porcentaje de minoración, con un límite de desviación del
15% del presupuesto inicial.

El porcentaje de gastos indirectos imputables al programa sub-
vencionado será del 10% del presupuesto del proyecto presenta-
do, o del que resulte de la minoración contemplada en el párrafo
anterior, en su caso.

9. Obligaciones de los beneficiarias/os

Las establecidas en el artículo 8 de la Ordenanza para la con-
cesión de subvenciones municipales y en especial la de justificar
ante el órgano concedente la realización de la actividad y el cum-
plimiento de la finalidad que determina la concesión o disfrute de
la subvención.

10. Subcontratación con terceros

En los términos establecidos en el artículo 21 de la Ordenanza
para la concesión de subvenciones municipales.

ANEXO PROMOCIÓN DE LA IGUALDAD
DE OPORTUNIDADES DE MUJERES Y HOMBRES

ÁREA DE POLÍTICA SOCIAL

COMPOSICIÓN DE LA COMISIÓN DE VALORACIÓN:
COMISIÓN INFORMATIVA DE IGUALDAD

— Línea de subvención: Promoción de la igualdad de opor-
tunidades entre mujeres y hombres.

— Concepto subvencionable: Actividades realizadas por aso-
ciaciones de mujeres.

— Partida presupuestaria: 11 3232 48136.

— Partida Descripción:T.Cor.a Asociación de Mujeres de Basau-
ri. Igualdad.

— Importe: 10.311,31 euros.

— Régimen de concesión: Concurrencia competitiva.

1. Objetivo

Realizar actividades destinadas a promover la igualdad entre
mujeres y hombres mediante el impulso de la participación, ase-
soramiento e información de las mujeres en todos los ámbitos, así
como la toma de conciencia de la sociedad en general sobre la igual-
dad de oportunidades.

2. Dirigido a

Asociaciones y entidades del municipio compuestas por
mujeres cuya finalidad sea la promoción de la igualdad entre muje-
res y hombres y la realización de actividades encaminadas a poten-
ciar la participación de las mujeres en todos los ámbitos.

Proposamenean parte hartzen duten erakundeen kopurua edo
erakundeen partzuergo gisa aurkeztutako proposamena 10

7. Gehieneko eta gutxieneko zenbatekoa programako

Diruz lagundu beharreko gehieneko zenbatekoa jarduera
programaren aurrekontu osoaren %80koa izango da, baina diru-
laguntza hori ez da 3.000,00 eurotik gorakoa izango inoiz. Proiek-
tua partzuergo gisa aurkezten bada (bertan bi erakundek, gutxie-
nez, proiektuaren kudeaketan eta garapen osoan esku hartzen dutela),
gehieneko zenbatekoa bikoitza izan liteke.

Ez dago diruz lagundu beharreko gutxieneko zenbatekorik.

8. Diru-laguntzaren justifikazioa

Diru-laguntza emateko aurkeztu den proiektuaren edo pro-
gramaren %100 justifikatu beharko da, eta ez bakarrik Udalak eman-
dako diru-kopuruari dagokiona. Hala ere, emandako diru-kopurua
aurkeztu den aurrekontuaren %80tik beherakoa bada, justifikatu beha-
rreko diru-kopurua gutxitzeko portzentaje berean murriztuko da, hasie-
rako aurrekontuaren %15eko desbiderapen muga egonda.

Diruz lagundutako programari egotzitako zeharkako gastuen
portzentajea aurkeztu den proiektuaren aurrekontuaren edo, hala
denean, aurreko paragrafoan adierazitako gutxitzearen ondorioz sor-
tzen den aurrekontuaren %10ekoa izango da.

9. Onuradunen betebeharrak

Udaleko diru-laguntzak emateko ordenantzaren 8. artikuluak
jasotakoa, eta, bereziki, organo emaileari egiaztatzea diru-lagun-
tzaren emakida edo gozamena zehazten dituzten helburua eta jar-
duera bete dituela.

10. Azpikontratazioa hirugarrenekin

Udaleko diru-laguntzak emateko ordenantzaren 21. artikuluan
finkatutako moduan hitzez hitz.

EMAKUMEEN ETA GIZONEN ARTEKO AUKERA BERDINTASUNA
BULTZATZEKO ERANSKINA

GIZARTE POLITIKAREN ARLOA

BALORAZIO BATZORDEAREN OSAERA:
BERDINTASUNEKO INFORMAZIO BATZORDEA

— Diru-laguntzaren ildoa: Emakumeen eta gizonen arteko auke-
ra berdintasuna bultzatzea.

— Diruz laguntzeko azalpena: Emakume elkarteek egindako
jarduerak.

— Aurrekontu partida: 11 3232 48136.

— Partidaren deskribapena: Basauriko Emakumeen Elkarte-
ei Ohiko Transferentziak. Berdintasuna.

— Zenbatekoa: 10.311,31 euro.

— Emakida erregimena: Lehiaketa konkurrentzia.

1. Helburua

Emakumeen eta gizonen arteko aukera berdintasuna bultza-
tzera zuzendutako jarduerak egitea edozein eremutan, hain zuzen,
emakumeen parte-hartzea, horiei informazioa eta aholkularitza ema-
tea sustatzen duten jarduerak direnean, eta baita aukera berdin-
tasunari buruz, gizarte osoari begira, kontzientzia hartzea bultza-
tzen duten jarduerak direnean.

2. Nori zuzenduta

Emakumeek osatutako udalerriko elkarte eta erakundeak, bal-
din eta horien helburua gizonen eta emakumeen artean aukera ber-
dintasuna bultzatzea eta edozein eremutan emakumeen parte-har-
tzea bultzatzea bada.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12316 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Gehieneko Irizpidea
tuazioa

Puntuación Criterio
máxima

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

3. Actividad subvencionable

Programas dirigidos a la realización de actividades que
fomenten la igualdad de oportunidades entre mujeres y hombres
y visibilicen el papel de las mujeres, sus derechos y aportaciones
en todos los ámbitos.

— Exclusiones:

• Programas que sean objeto de otras líneas de subven-
ción dentro de la convocatoria municipal de subvencio-
nes del Ayuntamiento de Basauri.

• Programas objeto de convocatorias específicas de sub-
vención por parte de otras administraciones públicas.

4. Documentación específica

Presentación del formulario de solicitud, acompañado de los
siguientes documentos:

— Propuesta de actividades (AnexoII(A)_Propuesta_activi-
dades.doc).

— Presupuesto (Propuesta_Presupuesto.xls).

5. Plazo de presentación

Un mes a partir del día siguiente a la publicación de las bases
en el «Boletín Oficial de Bizkaia».

6. Criterios valoración

Prorrateo entre las entidades solicitantes, según fórmula (D-
N)/T) x P, siendo:

— D: disponible en la partida presupuestaria.

— N: cantidad subvencionada a entidades que lo solicitan por
1ra vez.

— T: suma total de los puntos obtenidos por todas las perso-
nas solicitantes.

— P: número de puntos obtenidos por la persona beneficiaria.

Los criterios para la concesión de subvenciones serán los
siguientes:

Puntuación Criterio
máxima

100

1. Contenido del programa .. 50

1.1. Objetivos y justificación .. 20
1.2. Actividades a desarrollar (se valorarán las propuestas innovadoras). 20

1.3. Seguimiento y evaluación de las actividades realizadas 10

2. Tratamiento de la diversidad ... 20

3.1. Contempla Normalización Lingüística .. 4
3.2. Utiliza lenguaje no sexista .. 4
3.2. Contempla la perspectiva de género .. 4
3.3. Contempla actividades para la integración de mujeres inmigrantes... 4
3.4. Contempla actividades destinadas a potenciar valores igualitarios ... 4

3. Población a quien se dirige la actividad....................................... 30

4.1. Dirigido a Mujeres (jóvenes, inmigrantes, mayores) 15
4.2. Dirigido a Hombres (fomentando el principio de igualdad)................. 10
4.3. Dirigido a Población en general .. 5

7. Obligaciones de los/as beneficiarias/os

Las establecidas en el artículo 8 de la Ordenanza para la con-
cesión de subvenciones municipales y en especial la de justificar
ante el órgano concedente la realización de la actividad y el cum-
plimiento de la finalidad que determina la concesión o disfrute de
la subvención.

Las asociaciones de mujeres que reciban subvención del Área
de Igualdad, deberán participar activamente en el órgano de par-
ticipación ciudadana existente en el ayuntamiento: el Consejo de
Igualdad. Las asociaciones que no acudan a las reuniones del Con-
sejo de Igualdad en más de cuatro ocasiones, podrán ser sancio-
nadas con la retirada de la subvención otorgada.

8. Subcontratación con terceros

En los términos establecidos en el artículo 21 de la Ordenanza
para la concesión de subvenciones municipales.

3. Diruz lagundu daitekeen jarduera

Emakumeen eta gizonen artean aukera berdintasuna, ema-
kumeen papera ikusgai egitea eta hauen eskubide eta aportazio-
ak arlo guztietan, bultzatzeko jarduerak egitera zuzendutako pro-
gramak.

— Salbuespenak:

• Basauriko Udalaren diru-laguntzen udal deialdiaren
barruan, beste diru-laguntza batzuk jaso ditzaketen pro-
gramak.

• Beste administrazio publiko batzuek egindako diru-lagun-
tzen berariazko deialdietakoak diren programak.

4. Dokumentazio zehatza

Eskaera orria aurkeztea, agiri hauekin batera:

— Jardueren proposamena (EranskinaII(A)_Jarduera_Pro-
posamena).

— Aurrekontua (Aurrekontu_Proposamena).

5. Aurkezteko epea

Hilabete bat oinarriak Bizkaiko Aldizkari Ofizialean argitaratu
eta hurrengo egunetik.

6. Baloratzeko irizpideak

Erakunde eskatzaileen artean banaketa proportzionala egin-
go da, (D-N)/T) x P formula aplikatuz; hala:

— D: aurrekontu partidan eskuragarri dagoena.

— N: lehenengo aldiz diru-laguntza eskatzen duten erakundeei
emandako kopurua.

— T: eskatzaile guztiek lortutako puntuen batura.

— P: onuradunak lortutako puntu kopurua.

Hona hemen diru-laguntzak emateko irizpideak:

Gehieneko Irizpidea
puntuazioa

100

1. Programaren edukia ... 50

1.1. Helburuak eta justifikazioa.. 20
1.2. Garatuko diren jarduerak (proposamen berritzaileak kontuan

hartuko dira).. 20
1.3. Egindako jardueren jarraipena eta ebaluazioa 10

2. Aniztasunaren trataera... 20

3.1. Hizkuntzaren normalizazioa jasotzen du .. 4
3.2. Hizkera ez-sexista erabiltzen du ... 4
3.2. Genero ikuspegia jasotzen du .. 4
3.3. Emakume etorkinak gizarteratzeko jarduerak jasotzen ditu. 4
3.4. Berdintasun balioak sustatzeko jarduerak jasotzen ditu. 4

3. Jardueraren xede diren biztanleak.. 30

4.1. Emakumeei zuzenduta (gazteak, etorkinak, helduak...) 15
4.2. Gizonei zuzenduta (berdintasun balioa bultzatuz) 10
4.3. Biztanle guztiak... 5

7. Onuradunen betebeharrak

Udaleko diru-laguntzak emateko ordenantzaren 8. artikuluak
jasotakoa, eta, bereziki, organo emaileari egiaztatzea diru-lagun-
tzaren emakida edo gozamena zehazten dituzten helburua eta jar-
duera bete dituela.

Berdintasun Arloaren diru-laguntzak jasotzen dituzten emakume
elkarteek aktiboki parte hartu beharko dute Udalak herritarrek par-
te hartzeko daukan organoan, Berdintasunerako Kontseiluan,
hain zuzen. Berdintasunerako Kontseiluaren bileretara lau bider bai-
no gehiagotan ez doazen elkarteei emandako diru-laguntza itzul-
tzeko zigorra ezarri ahal izango zaie.

8. Azpikontratazioa hirugarrenekin:

Udaleko diru-laguntzak emateko ordenantzaren 21. artikuluan
finkatutako moduan hitzez hitz.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12317 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12318 — BOB núm. 100. Miércoles, 28 de mayo de 2014

GIZARTE POLITIKAKO ARLOA-AREA DE POLITICA SOCIAL

I. ERANSKINA / ANEXO I

DIRU-LAGUNTZA ESKABIDEA SOLICITUD DE SUBVENCIÓN

Izena / Nombre o Razon Social:

IFK / NIF: Telefonoa / Teléfono:

Erakundearen helbidea / Domicilio de la Entidad:

Basauriko Udaleko Elkarteen Erregistroko Zenbakia / Número de Registro de Asociaciones del Ayuntamiento de Basauri:

Eusko Jaurlaritzako Elkarteen Erregistroko Zenbakia / Número de Registro de Asociaciones del Gobierno Vasco

Jakinarazpenetarako helbidea / Domicilio notificaciones:

Telefonoa / Teléfono: Email:

Ordezkaria (tutorea adingabeen kasuan) / Representante (tutor en caso de menores)

IFK / NIF: Telefonoa / Teléfono:

GAUZATUKO DUZUEN JARDUERA MOTA / TIPO DE ACTIVIDAD DESARROLLADA

LINEA DE SUBVENCION SOLICITADA / LINEA DE SUBVENCION SOLICITADA

BANKETXEKO DATUAK / DATOS BANCARIOS
Erakundea / Entidad Bulegoa / oficina KZ / DC Kontu Zkia. / Nº cuenta

 --- --- ---

Eskaera orria sinatuko eta adieraziko da pertsona edo erakunde eskatzaileak ez duela onuradun izateko debekuetako bat ere, Diru-
laguntzei buruzko 38/2003 Lege Orokorraren 13. artikuluaren arabera

La persona o entidad solicitante DECLARA que no está incursa en ninguna de las prohibiciones para obtener la condición de
beneficiaria, previstas en el artículo 13 de la Ley 38/2003, General de Subvenciones

Pertsona edo erakunde eskatzaileak AITORTZEN du erantsitako proposamenean adierazitako Administrazio Publikoei diru-laguntzak
eskatu zaizkiela edo eskatzea aurreikusten dela
La Persona o Entidad solicitante DECLARA que se han solicitado o se preve solicitar las subvenciones a las Administraciones Publicas
indicadas en la propuesta adjunta

PERTSONA EDO ERAKUNDE DEKLARATZAILEAk berariaz baimena ematen dio Basauriko Udaleko Gizarte Politikako Arloari
erakunde eskatzailearen zerga-betebeharren betetzeari buruzko datuak biltzeko, eskumena duen Zerga Administrazioaren aurrean.

LA PERSONA O ENTIDAD DECLARANTE Autoriza expresamente al Área de Política Social del Ayuntamiento de Basauri a recabar los
datos relativos al cumplimiento de las obligaciones fiscales de la entidad solicitante ante la Administración Tributaria competente.

PERTSONA EDO ERAKUNDE ESKATZAILEAk zin egiten du EZ duela irabazteko asmorik diru-laguntza eskatzen duen proposatutako
jarduera edo programa garatzearekin.
LA PERSONA O ENTIDAD SOLICITANTE jura que NO persigue ánimo de lucro con la realización de la actividad o programa
propuesto, para el que solicita subvención.

2014koren(e)an

ade.............. de 2014

Lehendakaria edo Legezko ordezkaria
Presidente o Representante legal

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12319 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Eskabide-orriaren batera, hurrengo agiri eta
datuak aurkeztu beharko dira:

 Programa bakoitzaren Aurrekontu fitxa,
Udalak emandako ereduen arabera.

 Diru-laguntza ildo honetan aurkezten diren

programa edo programak, eta memoria
bat, diruz laguntzen den helburua,
proiektua, jarduera edo jarrera betetzeko
egingo diren jarduerak jasotzen dituena,
eta bertan jasoko dira baita ere
aurreikusitako aurrekontua, diru-sarrerak
eta gastuak, epeak eta datak,
aurreikusitako helburuen deskribapena,
metodologia, zein biztanleria eremura
zuzentzen diren eta lortu nahi diren
eraginak.

 IFZren fotokopia.

 Udalari baimenik ematen ez bazaio zerga

obligazioak betetzeari dagozkion datuak
biltzeko: Zerga obligazioak egunean
dituela egiaztatzen duen ziurtagiria,
eskumena duen zerga administrazioak
indarrean dagoen urtean igorritakoa.

 Gizarte Segurantzako obligazioak egunean

dituela edo erakundeak bere kargura
langileak ez dituela egiaztatzen duen
ziurtagiria, Diruzaintza Orokorrak
indarrean dagoen urtean igorritakoa.

 Diru-laguntza ildo jakin baterako oinarri

zehatzetan aipatzen den beste edozein
dokumentu.

Al presente impreso de solicitud, se unirán los
siguientes documentos y datos:

 Ficha del Presupuesto de cada
programa, conforme a los modelos
facilitados por el Ayuntamiento.

 Programa o programas elaborados que

se presentan a esa línea de subvención,
incluyendo memoria de las acciones que
se pretenden acometer a fin de cumplir el
objetivo, el proyecto, la actividad o la
adopción del comportamiento singular que
se subvenciona, con expresión de
presupuesto que se prevé de ingresos y
gastos, plazos y fechas previstos para su
realización, descripción de los objetivos
previstos, metodología, ámbito poblacional
al que van dirigidos y efectos pretendidos.

 Fotocopia del NIF.

 En el caso de que no se autorice al

Ayuntamiento a recabar los datos relativos
al cumplimiento de obligaciones fiscales:
Certificación acreditativa de estar al
corriente en el pago de las obligaciones
fiscales, expedida en el año en curso por
la administración tributaria competente.

 Certificación acreditativa de estar al

corriente del pago de las obligaciones de
Seguridad Social, o de no tener la entidad
trabajadores a su cargo, expedida en el
año en curso por la Tesorería General.

 Cualquier otro documento que, para

alguna línea de subvención concreta, se
mencione en las bases específicas.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12320 — BOB núm. 100. Miércoles, 28 de mayo de 2014

I I (A) . E R A N S K I N A

D I R U Z L A G U N T Z E K O J A R D U E R A -

P R O P O S A M E N A K B A S A U R I K O U D A L A

2 0 1 4

DIRUZ LAGUNTZEKO
PROGRAMA EDO JARDUERA

ADIERAZI

1. ERAKUNDEAREN DESKRIBAPENA

ADIERAZI ELKARTEAREN DATUAK, PERTSONA ARDURADUNAK ETA HARREMANETARAKO
MODUAK.

KIDEEN KOPURUA ADIERAZI.

2. BASAURIN KOKATUTAKO ERAKUNDEA DA?

ADIERAZI BAI ALA EZ

3. GARATUKO DEN JARDUERAREN DESKRIBAPENA

DESKRIBATU ZEIN JARDUERARAKO ESKATZEN DUZUN DIRU-LAGUNTZA

a. XEDEAK ETA ESTALTZEN DITUEN PREMIAK

A D I E R A Z I E L K A R T E A R E N I Z E N A

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12321 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ADIERAZI ELKARTEAREN IZENA

b. PROPOSATUTAKO JARDUERA

c. EGITEKO DATAK ETA AURREIKUSITAKO IRAUPENA

d. LEKUA ETA KOKAPENA

e. AHALEGIN FINANTZARIOA (KOSTUAREN ZEIN ZATIA ESTALTZEN DA
UDALARENAK EZ DIREN DIRU-SARREREKIN) ETA JARDUERA BERERAKO
ESKATUTAKO ETA/EDO EMANDAKO DIRU-LAGUNTZEN AITORPENA.

f. NOIZTIK EGITEN DA JARDUERA?

g. HIZKUNTZA-NORMALIZAZIOA IZANGO DU

h. GENERO IKUSPEGIA IZANGO DU

i. ETORKINEN GIZARTERATZEA IZANGO DU

j. BALIOAK SUSTATZEKO EKINTZAK IZANGO DITU

k. XEDE BIZTANLERIA

l. PERTSONA HARTZAILEEN / ERABILTZAILEEN KOPURUA

m. BEHARREZKO BITARTEKOAK: LANGILEAK

n. BEHARREZKO BITARTEKOAK: AZPIEGITURA

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12322 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A N E X O I I (A)

P R O P U E S T A A C T I V I D A D E S PA R A

S U B V E N C I O N AY T O B A S A U R I 2 0 1 4

INDIQUE PROGRAMA O
ACTIVIDAD A

SUBVENCIONAR

1. DESCRIPCION ENTIDAD

INDIQUE LOS DATOS DE LA ASOCIACION, PERSONAS RESPONSABLES Y FORMAS DE
CONTACTO.

INDIQUE EL NUMERO DE SOCIOS.

2. ¿ENTIDAD RADICADA EN BASAURI?

INDIQUE SI O NO

3. DESCRIPCION ACTIVIDAD A DESARROLLAR

DESCRIBA LA ACTIVIDAD PARA LA QUE SE SOLICITA LA SUBVENCION:

a. OBJETIVOS Y NECESIDADES QUE CUBRE

b. ACTIVIDAD PROPUESTA

I N D I Q U E N O M B R E A S O C I A C I Ó N

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12323 — BOB núm. 100. Miércoles, 28 de mayo de 2014

INDIQUE NOMBRE ASOCIACION

c. FECHAS DE CELEBRACION Y DURACION PREVISTA

d. LUGAR Y UBICACIÓN

e. ESFUERZO FINANCIERO (QUE PARTE DEL COSTE SE CUBRE CON INGRESOS
DIFERENTES A LOS DEL AYUNTAMIENTO) Y DECLARACION DE
SUBVENCIONES SOLICITADAS Y/O CONCEDIDAS PARA LA MISMA ACTIVIDAD.

f. ¿DESDE CUANDO SE REALIZA ESTA ACTIVIDAD?

g. CONTEMPLA MORMALIZACION LINGÜÍSTICA

h. CONTEMPLA PERSPECTIVA DE GENERO

i. CONTEMPLA INTEGRACION PERSONAS INMIGRANTES

j. CONTEMPLA ACCIONES PARA POTENCIAR VALORES

k. POBLACION OBJETIVO

l. NUMERO DE PERSONAS RECEPTORAS / USUARIAS

m. MEDIOS NECESARIOS: PERSONAL

n. MEDIOS NECESARIOS: INFRAESTRUCTURA.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12324 — BOB núm. 100. Miércoles, 28 de mayo de 2014

II (B).ERANSKINA

DIRUZ LAGUNTZEKO JARDUERA-

PROPOSAMENAK BASAURIKO UDALA
2014.(KULTURA ARTEKO BIZIKIDETZAKO ETA
BIZTANLE ETORKINEN GIZARTERATZEKO)

DIRUZ LAGUNTZEKO
PROGRAMA EDO JARDUERA

ADIERAZI

ERAKUNDEAREN IFZ.
Erregistroa eta Zenbakia

ERAKUNDE ESKATZAILEA(K)
PROIEKTUAREN IZENBURUA
ESKATUTAKO DIRU-LAGUNTZAREN ZENBATEKOA

1. ERAKUNDE ESKATZAILEA.
Erakunde eskatzailea, edo bere ordezkaritzan jarduten duena, proiektua partzuergoan aurkeztuz gero.

1.1. Datu orokorrak
Izena
IFZ:
Eratze data
Proiektuaren ardura duen
pertsona

Helbidea
Harremanetarako telefonoa
Faxa
Helb. elek.

A D I E R A Z I E L K A R T E A R E N I Z E N A

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12325 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1.2. Proiektuan parte hartzen duten tokiko beste erakunde edo talde batzuk
Izena
IFZ:
Eratze data
Helbidea
Telefonoa
Helb. elek.
Harremanetarako pertsona
Proiektuan egingo dituen jarduerak

Izena
IFZ:
Eratze data
Helbidea:
Telefonoa
Helb. elek.
Harremanetarako pertsona
Proiektuan egingo dituen jarduerak

1.3. Erakundearen partaidetza udalerriko taldeen sareetan edo udalerriko beste programa
sozial eta kultural batzuetan, azken bi urteetan.

2. PROIEKTUAREN LABURPEN-FITXA.

2.1. Proiektuaren izenburua

2.2. Laburpena

2.3. Hartzaileak.
Ahal bada eta bidezkoa bada, zehaztu kopurua, adinak, biztanleria sektorea…..

Esku-hartzearen hartzaile izango diren pertsonen balizko kopurua:

Herritarren partaidetza sustatzeko modua .

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12326 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2.4. Aurrekontua eta baterako finantzaketa
Proiektuaren zenbateko osoa
Eskatu den diru-laguntza

Proiektuaren baterako finantzaketa
Erakundea Zenbatekoa
Eskatzailea edo eskatzaileak (partzuergoen kasuan zehaztu
erakundeetako bakoitzaren ekarpena.)

Bestelako ekarpenak
Emandako diru-laguntzak Zenbatekoa

Eskatutako diru-laguntzak Zenbatekoa

3. PROIEKTUAREN INGURUABARRAK, AURREKARIAK ETA

JUSTIFIKAZIOA.

4. HELBURUAK ETA ESPERO DIREN EMAITZAK

Proiektuaren helburuak

Espero diren emaitza zehatzak

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12327 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. PROIEKTUAREN BURUTZAPENA

Burutzapen plana

 Jardueren deskribapena

 Burutzapenaren antolakuntza, metodologia eta erantzukizunak.

 Jarduerak egiteko aurreikusten den (diren) lekua(k) edo aretoa(k):

 Burutzapen egutegia:

Aurreikusitako hasiera data:
Aurreikusitako amaiera data:

 Beharrezkoak diren baliabideak: langileak eta azpiegitura.

 Proposamenaren izaera berritzailea.

 cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12328 — BOB núm. 100. Miércoles, 28 de mayo de 2014

 Aurreikusitako hedapen estrategia

 Boluntarioen partaidetza erakundean eta jardueren garapenean

 Kontratatu beharreko zerbitzu edo enpresak.

 Euskararen eta gaztelaniaren arteko koofizialtasunaren tratamendua

 Emakumeen jabekuntzarekin eta berdintasunarekin zerikusia daukaten alderdiak

 Ebaluazio-irizpideak.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12329 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A N E X O I I (B)

PROPUESTA ACTIVIDADES PARA SUBVENCION
AYUNTAMIENTO DE BASAURI 2014.

(CONVIVENCIA INTERCULTURAL E INCLUSIÓN
POBLACIÓN INMIGRADA).

INDIQUE PROGRAMA O
ACTIVIDAD A SUBVENCIONAR

NIF ENTIDAD.
Registro y Número

ENTIDAD O ENTIDADES SOLICITANTES
TÍTULO DEL PROYECTO
CUANTÍA DE LA SUBVENCIÓN SOLICITADA

1. ENTIDAD SOLICITANTE.
Entidad solicitante o la que actúe en representación en el caso de presentar proyecto en consorcio.

1.1. Datos generales
Nombre
NIF:
Fecha de constitución
Persona responsable del
proyecto

Dirección
Teléfono de contacto
Fax
E-mail

I N D I Q U E N O M B R E A S O C I A C I O N

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12330 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1.2. Otras entidades o colectivos locales implicados en el proyecto
Nombre
NIF:
Fecha de constitución
Dirección
Teléfono
E-mail
Persona de contacto
Actividades que realizará en el
proyecto

Nombre
NIF:
Fecha de constitución
Dirección:
Teléfono
E-mail
Persona de contacto
Actividades que realizará en el
proyecto

1.3. Participación de la entidad en redes de colectivos en el municipio o en otros programas
sociales y culturales en el municipio en los dos últimos años.

2. FICHA RESUMIDA DEL PROYECTO.

2.1. Título del proyecto

2.2. Resumen

2.3. Público destinatario.
En lo posible y si procede especificar, número, edades, sector de población…..

Número potencial de personas a quienes va dirigida la intervención:

Cómo se va a promover la participación de la ciudadanía.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12331 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2.4. Presupuesto y cofinanciación
Cuantía total del proyecto
Subvención solicitada

Cofinanciación del proyecto
Institución / entidad Cuantía
Solicitante o solicitantes (especificar el caso de consorcios la
aportación de cada una de las organizaciones.)

Otras aportaciones
Subvenciones concedidas Cuantía

Subvenciones solicitadas Cuantía

3. CONTEXTO, ANTECEDENTES Y JUSTIFICACIÓN DEL PROYECTO.

4. OBJETIVOS Y RESULTADOS ESPERADOS

Objetivos del proyecto

Resultados concretos esperados

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12332 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. EJECUCIÓN DEL PROYECTO

Plan de ejecución

 Descripción de las actividades

 Organización, metodología y responsabilidades de la ejecución.

 Lugar(es) o salas previsto(s) para el desarrollo de las actividades:

 Calendario de ejecución:

Fecha de inicio prevista:
Fecha de finalización prevista:

 Medios necesarios: personal e infraestructura.

 Carácter innovador de la propuesta.

 Estrategia de difusión prevista

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12333 — BOB núm. 100. Miércoles, 28 de mayo de 2014

 Participación de voluntariado en la organización y desarrollo de las actividades

 Servicios o empresas a contratar.

 Tratamiento de la cooficialidad lingüística entre euskera y castellano

 Aspectos relacionados con el empoderamiento de las mujeres y la igualdad

 Criterios de evaluación.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12334

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

ERAKUNDEAREN IZENA/NOMBRE ENTIDAD:
JARDUERA/ACTIVIDAD

Estimatuak Egiazkoak Estimatuak Egiazkoak
Estimados Reales Estimados Reales

- € 0 - €
- € 0 - €
- € 0 - €
- € 0 - €
- € 0 - €
- € - €

Guztira/Totales - € - €

- € - €
- € - €
- € - €

Guztira/Totales - € - €
- €

Garaikurrak/Trofeos - € - €
Opariak/Regalos - € - €

Guztira/Totales - € - €

Telefonoa-Interneta/Teléfono-Internet - € - €
Garraioak/Transporte - € - €
Papergintza/Papelería - € 0 - €
Beste batzuk/ Otros - € - €

Guztira/Totales - €

Carteles-Folletos - € - €
Prensa/Radio - € - €
Beste batzuk/Otros - € - €

Guztira/Totales - € - €

Estimatuak Egiazkoak Estimatuak Egiazkoak
Estimados Reales Estimados Reales

- € 0 - € 0

Estimatuak Egiazkoak
Estimados Reales

Sarrerak Guztira / Ingresos totales - € 0
Gastuak Guztira / Gastos totales - € 0
Etekinak guztira(edo galerak)/
Beneficios totales (o pérdidas)

--

Diru laguntzak/Subvenciones

Babesak/Patrocinios

Beste sarrerak/Otros Ingresos

Guztira/Totales

Guztira/Totales

Eusko Jaurlaritza / Gobierno Vasco
Bizkaiko Foru Aldundia / Diputación Foral Bizkaia

Bestelakoak/Varios

Publizitatea/Publicidad

Langileria/Personal

Sariak/Premios

Aportacion Socios / Aportacion Socios

 --

- € -

Azken Emaitzak/Resultados finales

Gastuak guztira/Gastos totales

Beste batzuk / Otras

AURREKONTU FITXA / FICHA DE PRESUPUESTO

Sarrerak guztira/Ingresos totales

Guztira/Totales

Basauriko Udala / Ayto. de Basauri

Gastuak/Gastos Sarrerak/Ingresos

Egitaraua/Programa

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BASES REGULADORAS PARA LA CONCESIÓN
DE SUBVENCIONES MUNICIPALES PARA ACCIONES

DE COOPERACIÓN AL DESARROLLO.
AYUNTAMIENTO DE BASAURI AÑO 2014

CAPÍTULO I

DISPOSICIONES GENERALES

1. Normativa aplicable

1.1. La concesión de estas subvenciones y la relación jurídi-
ca entre el otorgante y la entidad beneficiaria se regirá por las pre-
sentes bases de convocatoria, así como el resto de normativa vigente.

1.2. En especial, en cuanto a procedimiento administrativo,
será de aplicación la Ley 30/92, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común.

1.3. En todo lo no previsto en las presentes bases, se aplicará
la Ley 38/2003 General de Subvenciones y su Reglamento de desa-
rrollo aprobado por Real Decreto 887/2006 y la Ordenanza para la
concesión de subvenciones municipales de Basauri, de 28 de diciem-
bre de 2004 («Boletín Oficial de Bizkaia» de 21 de enero de 2005).

1.4. Asimismo, será de aplicación lo dispuesto en materia
de subvenciones por la ley del Parlamento Vasco 4/2005, de 18 de
febrero, para la igualdad de mujeres y hombres, y demás norma-
tiva complementaria.

2. Ámbito

2.1. Las presentes Bases regulan la concesión de subven-
ciones a ONGD para: a) proyectos de Cooperación al Desarrollo
en países empobrecidos; 2) acciones de Educación para el Desa-
rrollo y Sensibilización en el municipio de Basauri.

2.2. No se incluyen en estas Bases, bien por ser objeto de
otras subvenciones municipales específicas, o bien por canalizar-
se a través de convenios individualizados directos con el Ayunta-
miento, las siguientes acciones: a) Ayuda Humanitaria o de Emer-
gencia; b) Programas de acogida temporal en Basauri de menores
vulnerables procedentes de otros países; c) Iniciativas presenta-
das por asociaciones de inmigrantes presentes en el municipio; d)
Acciones de empoderamiento de las mujeres, apoyo a grupos de
mujeres locales, culturales, juveniles, etc. pero sin incorporar un
enfoque claro Norte-Sur.

3. Solicitantes

3.1. Entidades privadas sin ánimo de lucro, tales como ONGD,
congregaciones religiosas, fundaciones y entidades asimiladas, en
cuyos estatutos, fines, misión y/o memorias figure expresamente
la cooperación para el desarrollo.

3.2. Que dispongan de sede central o delegación permanente
en el Territorio Histórico de Bizkaia, preferentemente en el térmi-
no municipal de Basauri (esto último se primará a la hora de bare-
mar las propuestas). A estos efectos, se entenderá por delegación
permanente, la existencia, acreditada documentalmente, de estruc-
turas significativas de la entidad en Bizkaia que asuman la res-
ponsabilidad directa en la presentación y cogestión de la acción.

3.3. Que estén constituidas e inscritas formalmente en el regis-
tro de la CAPV que corresponda (preferentemente en el registro
de Registro de Entidades de Participación Ciudadana del Ayun-
tamiento de Basauri, sito en el Área de Modernización. Kareaga
Goikoa, 52.Teléfono: 944 666 300) con, al menos, dos años de ante-
lación a la fecha de publicación de la convocatoria correspondiente.

3.4. También podrán presentar solicitudes los consorcios for-
mados por las entidades citadas en el punto anterior, siempre que
todas ellas cumplan con los requisitos mencionados.El Ayuntamiento
fomentará especialmente las propuestas presentadas por estos con-
sorcios, tanto a la hora de valorar positivamente las mismas en la
baremación, como en relación al incremento de los límites presu-
puestarios máximos permitidos para sus proyectos.

3.5. En el caso de consorcios, las entidades consorciadas asu-
men la responsabilidad conjunta del proyecto y designarán un domi-
cilio único a efectos de las notificaciones administrativas del expediente.
El porcentaje de participación de cada entidad en el proyecto, así como

GARAPENERAKO LANKIDETZA-EKINTZETARAKO
UDAL DIRULAGUNTZAK EMATEKO

ARAU OINARRI-ARAUAK.
BASAURIKO UDALA, 2014. URTEA

I. KAPITULUA

BALDINTZA OROKORRAK

1. Arau aplikagarriak

1.1. Deialdi honen oinarriek eta indarreko arauek arautuko
dituzte diru-laguntzen ematea eta emailearen eta erakunde onu-
radunaren arteko harreman juridikoa.

1.2. Azaroaren 26ko 30/92 Legeak, Herri Administrazioen Arau-
bide Juridikoaren eta Administrazio Prozedura Erkidearenak, arau-
tuko du administrazio-prozedura.

1.3. Diru-laguntzei buruzko 38/2003 Legeak, Lege horren Arau-
dia onartu zuen 887/2006 Errege Dekretuak eta Basauriko Udal Diru-
laguntzak arautzeko Ordenantzak, 2004ko abenduaren 28koak
(2005eko urtarrilaren 21eko Bizkaiko Aldizkari Ofizialean argitaratuta)
arautuko dute oinarri honetan aurreikusita ez dagoen guztia.

1.4. Era berean, otsailaren 18ko 4/2005 Legeak, Eusko Jaur-
laritzarenak, emakumeen eta gizonen arteko berdintasunerako diru-
laguntzei buruzkoak, xedatu duena aplikagarria izango da, gaine-
rako arau osagarriekin batera.

2. Eremua

2.1. Oinarri hauek GGKEei emateko diru-laguntzak arautzen
dituzte, eta diru-laguntzen xedeak honako hauek dira: a) txirotutako
herrialdeetan garapena bultzatzeko lankidetza-proiektuak; b) gara-
pena eta sentsibilizazioa Basaurin sustatzeko hezkuntza-ekintzak.

2.2 Honako ekintza hauek ez dira oinarri hauen barnean har-
tuko, beste diru-laguntza batzuk haietarako berariaz ezarrita dau-
delako, edo Udalarekin banakako hitzarmen bitartez bideratzen dire-
lako: a) laguntza humanitarioa edo larrialdietarako laguntza; b) beste
herrialde batzuetatik etorritako adingabe ahulei Basaurin aldi
baterako harrera egiteko programak; c) udalerrian dauden etorki-
nen elkarteek aurkeztutako ekimenak; d) emakumeen jabekuntzarako
ekintzak, udal emakumeei laguntzeko ekintzak, kultura ekintzak,
gazteei zuzendutakoak, etab; betiere, baldin eta ekintza horiek ipa-
rralde-hegoalde ikuspegia lantzeko bereziki diseinatu ez badira.

3. Eskatzaileak

3.1. Irabazi asmorik gabeko erakunde pribatuak:esate baterako,
GGKEak, erlijiosoen kongregazioak, fundazio eta erakunde pareka-
tuak, baldin eta haien estatutuetan, helburuetan, eginkizunetan edo
memoria-txostenetan garapenerako lankidetza berariaz jasota badago.

3.2. Eskatzaileek Bizkaiko Lurralde Historikoan egoitza edo
ordezkaritza iraunkorra eduki behar dute, eta Basauri udalerrian
daudenek lehentasuna izango dute (alegia, lehentasuna emango
zaie proposamenen puntuazioa zehazterakoan). Ordezkaritza
iraunkorra dela jotzeko, beharrezkoa izango da ekintzaren ordez-
karitza edo kudeaketa partekatua zuzenean egiteaz arduratzen diren
egitura esanguratsuak Bizkaian izatea, eta halaxe dela behar beza-
la egiaztatzea, beharreko agirien bitartez.

3.3. Gutxienez, dagokion deialdiaren argitaratze-egunaren aurre-
tiko bi urteetan, eskatzaileek EAEko erregistro egokian eratuta eta
inskribatuta egon behar izan dute (eta modu lehenetsian, Basauri-
ko Udaleko Herritarren Partaidetzako Erakundeen Erregistroan.Moder-
nizazio Sailean: Kareaga Goikoa 52. Telefonoa: 944 666 300).

3.4. Arestian aipatutako erakundeez osatutako partzuergo-
ek ere eskabideak aurkeztu ahalko dituzte, betiere, baldin eta aipa-
tutako eskakizunak betetzen badituzte. Udalak bereziki sustatuko
ditu partzuergoek aurkeztutako proposamenak: proposamena
balioesterakoan, puntuazio handiagoa emango die; eta onartuta dau-
den aurrekontuen gehienezko zenbatekoen mugak haien proiek-
tuetarako handituko ditu.

3.5 Partzuergoa osatzen duten erakundeek proiektuaren
erantzukizun partekatua hartuko dute euren gain, eta helbide bakar
bat jakinaraziko dute, espedienteari buruzko administrazio-jakina-
razpenak bidaltzeko. Erakunde bakoitzak izango duen parte-har-

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12335 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

los derechos y obligaciones de cada una de ellas se determinarán en
un convenio que deberán aportar cuando presenten la correspondiente
solicitud.En dicho convenio se deberá señalar expresamente que cada
una de las entidades asume la responsabilidad directa por su porcentaje
de participación y subsidiaria por la totalidad del proyecto.

4. Documentación a aportar

4.1. Hoja de Solicitud firmada, declarando que la entidad soli-
citante no está incursa en ninguna de las prohibiciones para obte-
ner la condición de beneficiaria, previstas en el artículo 13 de la
Ley 38/2003, General de Subvenciones.

4.2. Formularios específicos de presentación de propuestas
de cooperación al desarrollo en el Sur y/o Educación para el Desa-
rrollo/Sensibilización en Basauri, que se acompañan como Ane-
xo (e incluyen información técnica y financiera, más anexos).

4.3. Fotocopia del NIF de la entidad.

4.4. Documento acreditativo de que quien firma la solicitud
puede actuar en nombre de la entidad y fotocopia de su DNI.

4.5. Las entidades que no estén inscritas en el Registro de
Entidades de Participación Ciudadana del Ayuntamiento de Basau-
ri, adicionalmente, deberán aportar también la fotocopia del docu-
mento que acredite la inscripción en el registro correspondiente,
y la fotocopia de los estatutos de la entidad.

4.6. Autorización al Ayuntamiento a recabar los datos rela-
tivos al cumplimiento de obligaciones fiscales o, en caso de no auto-
rizarse, certificación acreditativa de estar al corriente en el pago
de las obligaciones fiscales, expedida en el año en curso por la admi-
nistración tributaria competente.

4.7. Certificación acreditativa de estar al corriente del pago
de las obligaciones de Seguridad Social, o de no tener la entidad
trabajadores a su cargo, expedida en el año en curso por la Teso-
rería General.

4.8. Declaración firmada de acciones de cooperación ante-
riores financiadas por el Ayuntamiento de Basauri, indicando el esta-
do en que se encuentran (en curso; finalizadas y pendientes de jus-
tificar; justificación aprobada por el Ayuntamiento).

4.9. Aquellas entidades que no hayan recibido nunca subvención
municipal o ningún otro pago del Ayuntamiento por cualquier con-
cepto y que, por lo tanto, no figuren inscritas en el Registro de Ter-
ceros, deberán presentar, la «Ficha de Terceros» que se facilitará.

4.10. El Departamento de Política Social (Cooperación) podrá
requerir a las entidades solicitantes cuanta documentación e infor-
mación complementaria considere necesaria para la adecuada eva-
luación y resolución de la solicitud presentada.

5. Presentación y plazos

5.1. El plazo de presentación de propuestas para la presente
convocatoria será de un mes a partir del siguiente al de la inser-
ción del anuncio correspondiente en el «Boletín Oficial de Bizkaia».

5.2. Las solicitudes junto con toda la documentación preceptiva
mencionada en el apartado anterior, se presentarán en las ofici-
nas de Atención Ciudadana (O.I.A.C.) Ayuntamiento de Basauri,
calle Kareaga Goikoa 52, dentro del horario de funcionamiento del
mismo (lunes a viernes de 8:00 a 20:00).También podrán presentarse
por los medios previstos en el artículo 38.4 de la Ley 30/92, de 26
de noviembre de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común

5.3. Toda la documentación se presentará en soporte escrito,
debiendo acompañarse además, para el caso de los formularios espe-
cíficos mencionados en el punto 4.2, los mismos en soporte digital.

5.4. Si las solicitudes no vinieran cumplimentadas en todos
sus términos, o no fueran acompañadas de la documentación pre-
ceptiva, se requerirá a la asociación solicitante para que en el pla-
zo de diez días hábiles, subsane la falta o acompañe los documentos
preceptivos, con indicación de que, si así no lo hiciera, se le ten-
drá por desistida de su petición previa Resolución expresa en tal
sentido, conforme se dispone en los artículos 71.1 y 42.1 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y del Procedimiento Administrativo Común.

tzearen ehunekoa, eskubideak eta betebeharrak hitzarmen bate-
an bildu beharko dira; eta hitzarmen hori eskabidearekin batera aur-
keztu beharko da. Erakunde bakoitzak hitzarmenean berariaz adie-
razi beharko du bere gain hartzen dituela parte-hartzearen
ehunekoa eta proiektu osoaren erantzukizun subsidiarioa.

4. Eman beharreko agiriak

4.1. Eskabide-orria sinatuta; eta, bertan erakunde eskatzaileak
deklaratu beharko du ez dagoela sartuta Diru-laguntzeei buruzko
38/2003 Lege Orokorraren 13. artikuluak onuraduna izatea gala-
razten duten debekuren batean.

4.2. Hegoaldean garapena sustatzeko proposamenak edo-
ta garapena eta sentsibilizazioa Basaurin bultzatzeko hezkuntza-
ekintzak aurkezteko berariazko formularioak, testu honekin bate-
ra doazenak (eranskinetan teknikari eta finantzaketari buruzko datuak
ere bilduko dira).

4.3. Erakundearen IFZren fotokopia.

4.4. Erakundeak eskabide-orria sinatu duenak erakundea-
ren izenean jardun dezakeela egiaztatzen duen agiria, eta pertsona
horren NANa.

4.5. Basauriko Udaleko Herritarren Partaidetzako Erakundeen
Erregistroan inskribatuta ez dauden erakundeek, aipatutako agi-
riekin batera, dagokien erregistroan inskribatuta daudela egiazta-
tzen duen agiriaren fotokopia eta erakundearen estatutuen fotokopia
aurkeztu beharko dituzte.

4.6. Udalari baimena ematea, zergak ordaintzeko betebeharrari
buruzko datuak jaso ditzan; eta baimen hori ematen ez bada, zer-
gak behar bezala ordainduta daudela egiaztatzen duten agiriak aur-
keztu beharko dira; zerga-administrazio eskudunak uneko urtean
emandako agiriak, hain zuzen ere.

4.7. Erakundeak Gizarte Segurantzako betebeharrak behar
bezala ordaindu dituela egiaztatzen duten agiriak, edo bere agin-
dupeko langilerik ez duela egiaztatzekoak, zehazki, Diruzaintza Oro-
korrak uneko urtean emandakoak.

4.8. Basauriko Udalak finantzatu dituen aurreko lankidetza-
ekintzei buruzko aitorpen sinatua. Ekintza horiek zein fasetan dau-
den jakinarazi beharko da (aribidean, amaituta edo justifikatzeko
daude; edo Udalak jada justifikazioa onartu duen).

4.9. Udalaren diru-laguntzaren bat edo beste azalpen baten-
gatik Udalak emandako ordainketaren bat inoiz jaso ez duten era-
kundeak ez dira Hirugarrenen Erregistroan inskribatuta egongo; hori
dela eta, emango zaien «Hirugarrenen Fitxa» aurkeztu beharko dute.

4.10. Gizarte Politikarako Sailak (Lankidetza) beharrezkotzat
jotzen dituen agiri eta datu gehigarri guztiak eskatu ahalko ditu, aur-
keztu den eskabidea behar bezala ebaluatzeko eta ebazteko.

5. Aurkezpena eta epeak

5.1. Proposamenak aurkezteko deialdi honen epea hilabe-
te batekoa izango da, iragarkia Bizkaiko Aldizkari Ofizialean jarri
eta hurrengo egunetik hasita.

5.2. Eskabideak eta aurkeztu beharreko agiriak (aurreko ata-
lean zehaztutakoak) Basauriko Udaleko Harrera Gunean (HIAB) aur-
keztuko dira, alegia, Kareaga Goikoa kaleko 52an; eta bulego horre-
tako jendaurreko ordutegian (astelehenetik ostiralera, 8:00etatik
20:00etara). Halaber, azaroaren 26ko 30/92 Legeak, Herri Admi-
nistrazioen Araubide Juridikoaren eta Administrazio Prozedura Erki-
dearenak, 38.4 artikuluan ezarri dituen baliabideen bitartez aurkeztu
ahal izango dira.

5.3. Agiri guztiak idatzita aurkeztu beharko dira. Horrez gain,
4.2 atalean berariaz zehaztutako agiriak euskarri digitalean ere aur-
keztu beharko dira.

5.4. Azaroaren 26ko 30/92 Legeak, Herri Administrazioen Arau-
bide Juridikoaren eta Administrazio Prozedura Erkidearenak, 71.1
eta 42.1 artikuluetan aurreikusi duenarekin bat etorrita, eskabide-
ak behar bezala eginda ez badaude, edo beharreko agiri guztiak
aurkeztu ez badira, elkarte eskatzaileari eskatuko zaio hamar egun
balioduneko epean eskabidea zuzen dezala. Erakunde eskatzai-
leak eskabidea ezarritako epean zuzentzen ez badu, ebazpena eman
eta eskaeran atzera egin duela joko da.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12336 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

6. Procedimiento, resolución y abono

6.1. Las solicitudes serán tramitadas por el Departamento
de Política Social (Cooperación). La Comisión Informativa de Bie-
nestar Social será la encargada de baremar las solicitudes, en la
que podrán participar junto con personal del Departamento, ase-
sores externos con el fin de valorar y seleccionar las solicitudes
presentadas. Esta comisión baremadora elevará a la Alcaldía la pro-
puesta de adjudicación de subvenciones de acuerdo al régimen de
concurrencia competitiva, en función de los criterios de valoración
previstos en las presentes Bases y adjuntos como Anexo a las mis-
mas. La concesión y, en su caso, la denegación de las ayudas será
realizada mediante Decreto de Alcaldía de forma expresa e indi-
vidualizada para cada solicitud, la cual será objeto de publicidad
tanto en la Web municipal como en el «Boletín Oficial de Bizkaia».

6.2. En la resolución de otorgamiento se señalarán las condi-
ciones de la concesión, tales como plazo de ejecución, forma y pla-
zo de justificación de las acciones, documentación a presentar, etc.,
así como las obligaciones de los beneficiarios en función de lo esta-
blecido en estas Bases. Igualmente podrán establecerse condiciones
particulares para cada caso, cuando, por la naturaleza específica de
las actividades u otras circunstancias concurrentes, se estime con-
veniente para el cumplimiento de la finalidad y objetivos de las ayudas.

6.3. Procederá la desestimación de la solicitud, si no se hubie-
ra acreditado por la entidad solicitante la situación regular de pagos
con el Ayuntamiento de Basauri y frente a la Seguridad Social, median-
te la aportación de los certificados de los organismos correspondientes.

6.4. Las resoluciones por las que se proceda a la concesión
o denegación de la ayuda solicitada, agotan la vía administrativa
y contra las mismas los interesados podrán interponer recurso potes-
tativo de reposición ante el órgano que los hubiere dictado o impug-
narlos directamente ante la Jurisdicción Contencioso-Administrativa.

6.5. Como regla general, la cantidad económica concedida
para cada propuesta será del 100% de la cuantía solicitada, siem-
pre que esta se halle dentro de los límites presupuestarios fijados
en las secciones siguientes. Sólo en casos excepcionales, la sub-
vención podría ser menor a la solicitada, en cuyo caso el solicitante
deberá replantear el proyecto/acción, ajustando su presupuesto a
dicha cantidad, o bien renunciar a la subvención.

6.6. En cualquier caso, todos los beneficiarios deberán acep-
tar, expresamente y por escrito, la ayuda concedida y las condi-
ciones de la subvención, así como confirmar la fecha de inicio del
proyecto/acción, en el plazo de diez días tras la fecha de recep-
ción de la comunicación por la que se notifica la concesión.

6.7. El plazo máximo para la resolución de las solicitudes será
de 5 meses desde la fecha de publicación de estas bases en el
«Boletín Oficial de Bizkaia», considerándose desestimadas las peti-
ciones de subvención si no recayera resolución expresa a dicha
fecha, sin perjuicio de la obligación de la Administración de resol-
ver expresamente las mismas.

6.8. Con carácter general el pago de la subvención se rea-
lizará íntegramente en el momento de su concesión, en un único
pago anticipado por el 100% de la ayuda concedida, mediante trans-
ferencia bancaria a una cuenta corriente de titularidad de la enti-
dad, que deberá ser específica y exclusiva para el proyecto/acción
subvencionados.

7. Compatibilidad con otras subvenciones

7.1. Las subvenciones de cooperación al desarrollo que pudie-
ran percibirse del Ayuntamiento de Basauri serán compatibles con
las de otras administraciones o entes públicos y/o privados para
el mismo proyecto/acción.En cualquier caso, el montante acumulado
de la financiación obtenida por subvenciones y otras fuentes, no
podrá resultar nunca superior al coste total del proyecto/acción.

7.2. No serán subvencionables los proyectos/acciones pre-
sentados por ONGD que tengan, a la fecha de la concesión, algún
otro proyecto/acción de la misma línea (cooperación en el Sur o
educación para el desarrollo y sensibilización en Basauri) sub-
vencionado en convocatorias anteriores, el cual esté aún en perí-
odo de ejecución y/o concluido pero pendiente de justificación.

6. Prozedura, ebazpena eta bertan behera uztea

6.1. Gizarte Politikarako Sailak (Lankidetza) izapidetuko
ditu eskabideak. Gizarte Ongizate Informazio Batzordeak, saileko
ordezkariekin eta kanpoko aholkulariekin batera, hautatu eta
balioetsiko ditu aurkeztutako eskabideak. Eskabideak balioesteaz
arduratuko den batzordeak Alkatetzari jakinaraziko dio diru-lagun-
tzen esleipen-proposamena.Proposamena lehiaketa-prozedurarekin
bat etorrita eta oinarri hauetan eta haietako eranskinetan ezarri-
tako balioespen-irizpideei jarraiki egingo da. Laguntzak ematea, eta,
hala dagokionean, ukatzea, Alkatetza-dekretu baten bitartez eba-
tziko da.Eskabide guztiei banan-banan eta berariaz erantzungo zaie,
eta bai Udalaren webgunean, bai Bizkaiko Aldizkari Ofizialean argi-
taratuko da.

6.2. Diru-laguntza emateko ebazpenean jasoko dira diru-lagun-
tza emateko baldintzak, hala nola ekintzak gauzatzeko aldia, jus-
tifikatzeko epea eta modua, aurkeztu beharreko agiriak, etab. Horre-
kin batera, onuradunen betebeharrak ere jakinaraziko dira,
oinarrietan xedatutakoarekin bat etorrita.Era berean, jardueren ezau-
garriak eta beste inguruabar batzuk aintzat hartuta, baldintza par-
tikularrak ezarri ahalko zaizkio kasu bakoitzari, baldin eta diru-lagun-
tzen helburua eta xedea betetzeko egokitzat jotzen badira.

6.3. Eskabidea ezestea bidezkoa izango da, baldin eta era-
kunde eskatzaileak Basauriko Udalari eta Gizarte Segurantzari ordain-
du beharrekoa ordaindu diela egiaztatzen duten ziurtagiriak, era-
kunde eskudunek emandakoak, aurkeztu ez baditu.

6.4. Eskatu den diru-laguntza onartzeko edo ezesteko ebaz-
penek administrazio-bidea agortuko dute. Interesdunek, nahi izanez
gero, berraztertzeko errekurtsoa aurkeztu ahal izango dute ebaz-
penak eman dituen erakundearen aurrean, edo ebazpenak zuze-
nean aurkaratu ahalko dituzte Administrazioarekiko Auzien Jurisdikzioa.

6.5. Oro har, proposamen bakoitzari eskatutako zenbatekoa-
ren %100 eskatuko zaio;betiere, baldin eta aurrekontuen mugen barruan
baldin badago.Datozen ataletan zehaztuta daude aurrekontuen muga
horiek.Eskatutako zenbatekoa baino zenbateko txikiagoa emango da
salbuespenezko kasuetan baino ez.Halaxe gertatzen denean, eska-
tzaileak proiektua edo ekintza berriro antolatu beharko du, eskatutako
diru-kopurua zenbateko horri egokitzeko;edo diru-laguntzari uko egin.

6.6. Nolanahi ere, onuradun guztiek idatziz eta berariaz onar-
tu beharko dituzte emandako diru-laguntza eta haren baldintzak.
Horrez gain, proiektua/ekintza noiz hasiko den jakinarazi beharko
dute hamar eguneko epean, diru-laguntza onartu zaiela jakinarazteko
agiria jasotzen dutenetik zenbatzen hasita.

6.7. Eskabideak ebazteko gehienezko epea bost hilabete-
koa izango da, oinarri hauek Bizkaiko Aldizkari Ofizialean argita-
ratzen direnetik zenbatzen hasita. Epe horretan berariaz ebatzi ez
diren eskabideak ez onartutzat joko dira; eta, edonola ere, Admi-
nistrazioak eskabideak berariaz ebazteko eskubidea izango du.

6.8. Orokorrean, diru-laguntzaren ordainketa osoa diru-
laguntza onartzearekin batera egingo da: onartutako zenbatekoa-
ren %100 emango da ordainketa batean, erakundeko titularraren
kontu korronte batera egindako banku-transferentzia baten bitartez.
Kontu korronte hori bereziki eta era esklusiboan erabili beharko da,
diru-laguntza jaso duten proiektuak edota ekintzak kudeatzeko.

7. Beste diru-laguntza batzuekin bateratzeko mugak

7.1. Basauriko Udalak eman ditzakeen garapenerako diru-
laguntzak beste administrazioek edo erakunde publikoek edota pri-
batuek proiektu/ekintza berari emandako diru-laguntzekin batera
daitezke. Nolanahi ere, diru-laguntza edo beste iturri batzuen bitar-
tez lortutako zenbatekoa ezin izango da proiektu/ekintza osoaren
kostua baino handiagoa izan.

7.2. Diru-laguntza emateko epe berean, GGKEek ildo bere-
ko beste proiektu bat aurkeztuta baldin badu (hegoaldean lagun-
tzeari buruzkoa edo Basaurin garapenaren eta sentsibilizazioaren
aldeko hezkuntza-ekintzei buruzkoa), eta proiektu edo ekintza horiek
aurreko deialdietan diru-laguntzaren bat jaso baldin badute, eta, ondo-
rioz, egikaritze-aldian edo amaituta eta justifikatzeko baldin badau-
de, proiektu/ekintza horiek ezin izango dute diru-laguntzarik jaso.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12337 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

7.3. Una misma ONGD podrá presentarse a la convocato-
ria de subvenciones para proyectos de cooperación en países empo-
brecidos y a la de acciones de educación para el desarrollo y sen-
sibilización en Basauri.

7.4. Dada la especificidad de las subvenciones reguladas en
estas bases, como regla general, no serán compatibles con otras
líneas de subvención municipal previstas dentro del mismo Ayun-
tamiento de Basauri.

8. Justificación

8.1. El plazo de justificación de las subvenciones concedi-
das será de 3 meses a contar desde la finalización del proyecto/acción
subvencionada.

8.2. Tanto las actividades como, en especial, los gastos jus-
tificados deberán estar siempre comprendidos dentro de las
fechas del período de ejecución del proyecto/acción.

8.3. A los fines anteriores, se estará siempre a las fechas
de inicio y fin del proyecto/acción que se fijen en la resolución pre-
vista en el punto 6.2, las cuales a su vez se basarán en las fechas
de inicio confirmadas por la entidad beneficiaria en la aceptación
de la subvención mencionada en el punto 6.6 anterior.

8.4. Se deberá justificar el 100% del presupuesto presen-
tado a subvención y no sólo la cantidad concedida por el Ayunta-
miento, tal y como dispone la Ley 38/2003, de 17 de noviembre,
General de Subvenciones.

8.5. La justificación, tanto narrativa como financiera, de los
proyectos/acciones subvencionados deberá ajustarse a los mode-
los específicos de informes y sus anexos, que se adjuntan como
anexos a estas Bases.

8.6. Los gastos directos, referidos a las actividades objeto del
proyecto/acción, deberán ser justificados mediante facturas originales
y demás documentos de valor probatorio equivalente. Para su for-
mato, en el caso de los proyectos de cooperación internacional en
países empobrecidos, se estará a la legislación vigente del país en
el que se ejecuten los mismos.En cualquier caso, la justificación debe-
rá incluir siempre la identificación del prestador del bien/servicio, así
como la descripción de dicho bien/servicio.Se admitirán copias com-
pulsadas para el caso de gastos que han sido financiados exclusi-
vamente con aportes de otros cofinanciadores. En caso de que su
coste se prorratee entre varios financiadores, deberán incorporar un
sello en el que se indique el porcentaje asignado al Ayuntamiento
de Basauri. Para un mayor detalle de la tipología de gastos directos
permitidos y sus límites, ver secciones siguientes de estas Bases.

8.7. Los gastos indirectos, referidos a costes administrativos gene-
rales de la entidad solicitante o sus socias locales, podrán ser justifi-
cados con una declaración propia de la entidad solicitante, en la que
se confirme que se ha incurrido en los mismos y se haga constar su
cuantía exacta. Para un mayor detalle de la tipología de gastos indi-
rectos permitidos y sus límites, ver secciones siguientes de estas Bases.

8.8. La justificación deberá serlo siempre en relación a los mis-
mos objetivos/logros, localización, grupos meta, socias, actividades,
cronograma y presupuesto que fueron propuestos por la solicitan-
te y aprobados por el Ayuntamiento de Basauri. Cualquier modifi-
cación del proyecto habrá de ser comunicada por escrito al Ayun-
tamiento de Basauri, tan pronto como aparezcan las circunstancias
que las originan (y desde luego, siempre antes de que concluya el
plazo para la realización del proyecto). El Ayuntamiento de Basau-
ri deberá expresamente autorizar la modificación en caso de que se
refiera a: a) prórrogas, cualquiera que sea su duración; b) cambio
de objetivos/logros, localización, socias locales y/o grupos meta direc-
tos; y c) cambios en partidas presupuestarias mayores al 20% de
cualquiera de las líneas de gasto afectadas (origen y destino).

8.9. El incumplimiento de la obligación de justificación o la
justificación insuficiente traerá como consecuencia la obligación de
reintegrar las cantidades percibidas, junto al interés de demora, en
los términos establecidos en el apartado 1 del artículo 37 de la Ley
General de Subvenciones.

9. Distribución presupuestaria

9.1. Las cuantías presupuestarias concretas disponibles en
esta convocatoria 2013 por parte del Ayuntamiento de Basauri para

7.3. GGKE berak eskatu ahalko ditu, bai hegoaldean egite-
ko proiektuetarako diru-laguntza, bai Basaurin garapenaren eta sen-
tsibilizazioaren aldeko hezkuntza-ekintzak antolatzeko ematen dena.

7.4. Oinarri hauetan araututako diru-laguntzen ezaugarri zeha-
tzak direla eta, oro har, ezin izango dira bateratu Basauriko Uda-
lak aurreikusi dituen beste udal diru-laguntza batzuekin.

8. Justifikazioa

8.1. Emandako diru-laguntzak justifikatzeko epea hiru hila-
betekoa izango da, diruz lagundu den proiektua edo ekintza amai-
tzen den egunetik zenbatzen hasita.

8.2. Jarduerak eta, bereziki, gastuak proiektua edo ekintza
egikaritzeko epean egin direla justifikatu beharko da.

8.3. Aurreko oinarria betetzeko, 6.2. atalean aipatu den ebaz-
penean adieraziko diren epeak bete beharko dira. Ildo horretatik,
epe horiek zehazteko oinarri hartuko dira erakunde onuradunak baiez-
tatu dituen hasiera-egunak, zeinak, 6.6 atalean aipatu bezala, diru-
laguntza onartzearekin batera jakinarazi beharko baitira.

8.4. Diru Laguntzei buruzko 38/2003 Lege Orokorrak, aza-
roaren 17koak, ezartzen duenarekin bat etorrita, diru-laguntza eska-
tzeko aurkeztu zen aurrekontuaren %100 justifikatu beharko da, ez
Udalak emandako zenbatekoa soilik.

8.5. Proiektuen edo ekintzen justifikazioak, bai azalpen
narratiboari dagokionez, bai finantzaketa-azalpenari dagokionez,
oinarri hauekin batera doazen berariazko txostenen eta eranskinen
araberakoa izan beharko du.

8.6. Gastu zuzenak, proiektuaren edo ekintzaren xede diren
jarduerei buruzkoak, jatorrizko fakturen edo egiaztatzeko balio balio-
kidea duten agirien bitartez justifikatu beharko dira. Formatuari dago-
kionez, txirotutako herrialdeetan gauzatzeko nazioarteko lankide-
tza-proiektuak direnean, dagokion herrialdean indarrean dauden
legeak bete beharra dago. Edonola ere, egiaztagirian jaso behar-
ko da ondasun edo zerbitzua eman duen pertsona nor den, bai eta
ondasunaren edo zerbitzuaren deskribapen zehatza ere. Agiri kon-
pultsatuak onartuko dira, beste finantzaketa-kideek emandako ekar-
penen bitartez soilik finantzatu diren gastuak baldin badira. Kostua
finantzaketa-kide batzuen artean zatitu baldin bada, zigilu bat gehi-
tu beharko da, Basauriko Udalari esleitu zaion ehunekoa adieraz-
teko.Zein motatako gastu zuzen onartzen den eta haien mugak zeha-
tzago jakiteko, irakurri oinarri hauetako hurrengo atalak.

8.7. Zeharkako gastuak, erakunde eskatzailearen edo kide diren
tokiko erakundeen administrazio-kostuei buruzkoak, erakunde eska-
tzailearen berezko aitorpen baten bitartez deklaratu daitezke.Aitorpen
horretan egin diren gastuak eta haien zenbateko zehatza jakinarazi
beharko dira. Zein zeharkako gastu-mota onartuta dagoen eta haien
mugak zehatzago jakiteko, irakurri oinarri hauetako hurrengo atalak.

8.8. Justifikazioak beti bat etorri beharko du eskatzaileak pro-
posatu eta Basauriko Udalak onartu zituen xede eta lorpenekin, koka-
penarekin, xede-taldeekin, bazkideekin, jarduerekin, kronograma-
rekin eta aurrekontuarekin. Proiektuan edozein aldaketa egitekotan,
Udalari jakinarazi beharko zaio, aldaketa bultzatzen duten kausak
agertu bezain laster (eta, betiere, proiektua egikaritzeko epea amai-
tu baino lehen). Basauriko Udalaren berariazko baimena ezinbes-
tekoa izango da, honako hauek aldatu ahal izateko: a) luzapenak,
iraunaldia edozein izanda ere; b) helburuak/lorpenak, kokapena,
tokiko kideak edota xede diren talde zuzenak; eta c) aurrekontu sai-
lak, baldin eta eragindako gastu-ildoen %20tik gorakoak badira (jato-
rria eta helmuga).

8.9. Justifikazio hori egiteko betebeharra betetzen ez bada,
edo justifikazioa behar bezalakoa ez bada, jasotako zenbatekoak
itzuli beharko dira, luzapen-interesekin batera, Diru-laguntzei
buruzko Lege Orokorraren 37. artikuluaren 1. atalean ezarritako bal-
dintzekin bat etorrita.

9. Aurrekontuen banaketa

9.1. 2013ko deialdi honetan Basauriko Udalak GGKEei, hego-
aldean garapena sustatzeko proiektuak antola ditzaten, diru-

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12338 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

subvenciones a ONGD en materia de proyectos de cooperación
al desarrollo en países empobrecidos es de 162.976,72 euros. El
importe disponible para acciones de Educación para el desarrollo
y sensibilización en Basauri, es de 50.325,57 euros.

CAPÍTULO II

SUBVENCIONES A ONGD PARA REALIZAR PROYECTOS
DE COOPERACIÓN EN EL SUR

— Línea de subvención: Cooperación al desarrollo.
— Concepto subvencionable: Programas ayuda al desarrollo.
— Partida presupuestaria: 13.3233.48102.
— Partida Descripción: T. C. Campaña de Ayuda al 3er Mun-

do. Cooperación al Desarrollo e Inmigración.
— Importe: 162.976,72 euros.
— Régimen de Concesión: Concurrencia competitiva.

10. Objeto
10.1. A efectos de las presentes Bases, se entenderá por

proyecto de cooperación para el desarrollo en países empobreci-
dos un conjunto de acciones diseñadas para lograr un objetivo espe-
cífico de desarrollo, concreto y medible, en un período determinado,
en un país y para una población meta predefinida, cuyos efectos
deben ser teóricamente perdurables una vez finalizada su ejecución.

10.2. Por ello, y como regla general, no serán elegibles las
acciones puntuales y aisladas de apoyo, que se agoten en sí mis-
mas (donación y/o envío de materiales o equipos, becas para cur-
sos aislados, intercambios y/o visitas de personas del Sur, etc.) siem-
pre que no estas no estén insertas en el marco de otra iniciativa
superior que cumpla con los requisitos del apartado anterior.

10.3. El proyecto debe carecer de ánimo de lucro (no gene-
rar ningún tipo de beneficio económico directo o indirecto para la
entidad solicitante o sus socias locales) y no incurrir en proselitis-
mo (perseguir intereses políticos partidistas). El fin último debe ser
exclusivamente la lucha contra la pobreza, el fortalecimiento de capa-
cidades humanas e institucionales y la garantía/promoción de los
derechos de poblaciones vulnerables en países empobrecidos.

11. Prioridades
11.1. De acuerdo a: a) las zonas en las que tradicionalmente

se ha centrado la cooperación apoyada por Basauri, b) las venta-
jas comparativas y valor añadido de la misma y las ONGD con pre-
sencia municipal, y c) el necesario enfoque hacia regiones/países
más vulnerables, con IDH más bajo, las regiones/países priorita-
rios en los que, salvo excepciones puntuales, se desea concen-
trar el apoyo municipal son América Latina y África.

11.2. Por las mismas razones, las prioridades sectoriales de
la cooperación municipal de Basauri se concentrarán, salvo
excepciones puntuales, en las siguientes líneas (según sectores
oficiales y su alcance, definidos por el CAD-OCDE): 112 – Edu-
cación Básica; 122 – Salud básica; 130 – Salud reproductiva; 140
– Agua y saneamiento; 151 – Gobierno y sociedad civil (con énfa-
sis especial en los dirigidos a apoyar a organizaciones que traba-
jen aspectos de género y empoderamiento de mujeres- 15170); 152
– Paz y prevención de conflictos; 311 – Agricultura, 312 – Bosques
y 313 – Pesca (en estos 3 últimos casos debe tratarse de accio-
nes que se dirijan directamente a la mejora de la soberanía alimentaria
de comunidades vulnerables); 410 – Medioambiente.

12. Requisitos comunes a todos los proyectos
12.1. Que no contemplen ninguna discriminación por razón

de raza, religión, sexo y/o edad entre la población protagonista de
la acción propuesta, en especial incorporando medidas que
garanticen la equidad de género en el acceso a los resultados pre-
vistos y contribuyan a mejorar, a más largo plazo, el rol y la posi-
ción sociopolítica de las mujeres en sus comunidades.

12.2. Que fortalezcan el tejido social y la participación de las
comunidades con las que se trabajen, potenciando la creación, con-
solidación, trabajo en red e implicación de Organizaciones Socia-
les/Comunitarias de Base, así como su vínculo con las autorida-
des e instancias de decisión locales

12.3. Que se inserten claramente en procesos y/o estrate-
gias de desarrollo más amplias, tanto por parte de las socias loca-

laguntzak emateko erabilgarri duen zenbatekoa 162.976,72 euro-
koa da. Basaurin garapenaren eta sentsibilizazioaren aldeko hez-
kuntza-ekintzak antolatzeko erabilgarri dagoen zenbatekoa
50.325,57 eurokoa da.

II. KAPITULUA

GGKE-EI EMATEKO DIRU-LAGUNTZAK,TXIROTUTAKO
HERRIALDEETAN LANKIDETZA-PROIEKTUAK EGIN DITZATEN

— Laguntza-mota: Garapenerako lankidetza.
— Diru-laguntzaren xedea: Garapenerako laguntza-programak.
— Aurrekontu-saila: 13.3233.48102.
— Sailaren azalpena:TC. Hirugarren Mundua Laguntzeko Kan-

paina. Garapenerako eta Immigraziorako Lankidetza.
— Zenbatekoa: 162.976,72 euro.
— Diru-laguntza emateko prozedura: Lehiaketa.

10. Xedea
10.1. Oinarri hauen xedearen ondoreetarako, hegoaldeko gara-

penerako lankidetza-proiektutzat hartuko da berariazko garapen-hel-
buru bat betetzeko diseinatu den jardueren multzoa. Garapen-hel-
buru hori zehatza, neurgarria, epe zehatz baterakoa, herrialde zehatz
batean eta populazio zehatz batekin egitekoa izango da, eta, behin
proiektua amaituta, teorikoki ondorio iraunkorrak izan beharko ditu.

10.2. Horregatik, oro har, unean uneko ekintzak, berez
agortzen direnak ezin izango dira aukeratu (materialak edo tres-
neria bidaltzea, ikastaro bakanak egiteko bekak, trukeak, pertso-
na batzuk hegoaldera bisitan joatea, etab.); betiere, baldin eta aurre-
ko atalean zehaztuta dauden betekizunak betetzen dituen beste
ekimen handiago batean sartuta ez badaude.

10.3. Proiektuak irabazi asmorik gabea izan behar du (ale-
gia, erakunde eskatzaileari edo haren tokiko bazkideei ezin die zehar-
ka edo zuzenean diru-etekinik ekarri); eta ezin da proselitista izan
(hots, ezin du politika-interes alderdikoiak lortzea xede eduki). Azke-
neko helburuak hauxe izan behar du: pobreziaren aurka borroka-
tzea, giza- eta erakunde-gaitasunak indartzea eta txirotutako
herritar ahulen eskubideak bermatzea eta sustatzea.

11. Lehentasunak
11.1. Honako hauen araberakoak izango dira: a) Basaurik

lagundu ohi dituen esparruak; b) konparaziozko abantailak, haren
balio erantsia eta udalerrian dauden GGKEak; eta, ezinbestean,
c) eskualde edo herrialde ahulenak, GGI txikiena dutenak, gai nagu-
sitzat hartzea. Unean uneko salbuespenak alde batera utzita, udal
laguntza bereziki bideratu nahi zaie Latinoamerikari eta Afrikari.

11.2. Arrazoi berberengatik, Basauriko laguntzak lehenes-
ten dituen sektoreak, salbuespenak salbuespen, honako hauek izan-
go dira (GLB-ELGAren definizioaren araberakoak): 112 – Oinarrizko
Hezkuntza; 122 – Oinarrizko osasuna; 130 – Ugalketa-osasuna; 140
– Ura eta saneamendua; 151 – Gobernua eta jendarte zibila (eta
garrantzi berezia emango zaie generoa eta emakumeen jabekun-
tza lantzen dituzten erakundeei laguntza ematea xede dutenei –
15170); 152 – Bakea eta gatazkei aurrea hartzea; 311 – Nekaza-
ritza; 312 – Basoak eta 313 – Arrantza (azken hiru kasu horietako
jarduerek elikadura-subirotasuna erkidego ahuletan hobetzea izan
behar dute xede zuzentzat); 410 – Ingurumena.

12. Proiektu guztiek bete beharrekoak
12.1. Jaiotza, erlijioa, sexua edo adina direla eta, proiektuek

ezin izango dute inolako bazterketarik eragin proposatutako ekin-
tzaren protagonistak diren herritarren artean. Izan ere, lortzea aurrei-
kusi diren ondorioak baliatzerakoan, genero-berdintasuna berma-
tzeko neurriak bultzatuko dituzte, bai eta epe luzeagoan, emakumeen
eginkizunak eta aintzatespen soziala eta politikoa erkidegoetan hobe-
tzen lagunduko duten ekimenak ere.

12.2. Proiektuek xede dituzten erkidegoetan ehun-sarea eta
parte-hartzea indartuko dituzte, eta honako hauek sustatuko:
oinarrizko gizarte-erakundeak edo erkidegoko erakundeak sortzea,
finkatzea eta inplikatzea, bai eta tokiko agintariekin eta erabakiak
hartzeko instantziekin duten lotura ere.

12.3. Garapen-estrategia edo prozesu zabalagoetan modu
agerian sartuta egon behar dute: tokiko bazkideek proiektuak inple-

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12339 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

les que las implementan, como en relación al encaje y coheren-
cia de las acciones propuestas en políticas y prioridades de desa-
rrollo locales.

12.4. Que se realicen a través de uno o varios socios loca-
les o contrapartes extranjeras. El socio local podrá ser una enti-
dad sin ánimo de lucro con personalidad jurídica o una institución
pública. Previamente a la aprobación de la resolución prevista en
el punto 6.2, y como requisito para la misma, la entidad solicitan-
te deberá aportar un documento donde consten los compromisos
y responsabilidades propios y de la/s contraparte/s local/es, firmado
por ambas partes. La ejecución total o parcial de la subvención por
parte de estos socios locales o contrapartes extranjeras no será
considerada como subcontratación, a los efectos del artículo 29
de la Ley 38/2003.

12.5. No serán aceptados proyectos ya concluidos. En todo
caso, los proyectos deberán comenzar a ejecutarse durante los 2
meses siguientes transcurridos desde el ingreso efectivo de la cita-
da subvención en la entidad solicitante.

12.6. Que los proyectos finalicen en un plazo máximo de 24 meses.

12.7. Que, en términos generales y salvo excepciones
debidamente justificadas, los proyectos incorporen de forma visi-
ble el logotipo del Ayuntamiento de Basauri en aquellos casos en
los que sea posible. De la misma forma, que se difunda el apoyo
del ente municipal en el resto de actividades llevadas a cabo.

13. Solicitudes y formatos

13.1. Tanto los aspectos técnico-narrativos, como los pre-
supuestarios de los proyectos deberán ser redactados en los for-
matos específicos de presentación recogidos como Anexo a las pre-
sentes Bases, respetando siempre la estructura, apartados,
contenido, extensión y adjuntos (en su caso) previstos.Los formularios
(y todos sus Anexos, cuando sea posible) se presentarán tanto en
soporte escrito como en formato electrónico.

13.2. Los citados formatos estarán disponibles en formato
electrónico en la web Municipal, para su descarga por las organi-
zaciones interesadas.

14. Criterios de valoración

14.1. Para la valoración de las propuestas se tendrán en cuen-
ta los siguientes criterios: a) Calidad técnica del proyecto (30 pun-
tos); b) Capacidad de actores y calidad de sus relaciones (35 pun-
tos); c) Enfoque de género (15 puntos); d) Presupuesto (20
puntos). Los aspectos concretos y más detallados a valorar en cada
criterio, así como su peso en la baremación pueden consultarse
en la tabla anexa a las presentes Bases.

15. Cuantías y límites subvencionables

15.1. Cada solicitante podrá presentar sólo una propuesta
a la convocatoria de proyectos de cooperación al desarrollo en paí-
ses empobrecidos.

15.2. La subvención solicitada al Ayuntamiento de Basauri para
cada uno de los proyectos presentados, debe obligatoriamente encon-
trarse entre 20.000 euros, como límite mínimo, y 50.000 euros, como
límite máximo. En caso de que la cantidad solicitada no se hallase
dentro de estos límites, se solicitaría la revisión de la misma a la entidad
que presentó la propuesta, durante la fase previa de subsanación prevista
en el punto 5.3. En caso de no corregirse, el proyecto se considera-
rá sin más como no elegible, sin entrar a valorar su calidad técnica.

15.3. Para el caso de propuestas presentadas por un con-
sorcio de varias ONGD, el límite máximo de subvención solicita-
da por proyecto se eleva hasta 80.000 euros.

15.4. Independientemente de los límites absolutos de subvención
municipal permitidos en los puntos anteriores, el Ayuntamiento de
Basauri financiará como máximo un porcentaje del 80% del total del
importe del proyecto. El resto de la cofinanciación podrá provenir de
fuentes públicas y/o privadas. Las valoraciones en especie por par-
te de la entidad solicitante y/o su socia local sólo serán permitidas
para el caso de personal. En cualquier caso, el conjunto de finan-
ciación recibida por todas las fuentes nunca podrá llegar a superar
el coste total del proyecto, según señala el punto 7.1 de estas Bases.

15.5. El porcentaje máximo de gastos directos de funcio-
namiento a cargo de la subvención del Ayuntamiento de Basauri

mentatuko dituzte, eta proposatutako ekintzak bat etorriko dira toki-
ko garapenerako politikei eta lehentasunei lotutako jarduerekin, eta,
gainera, koherenteak izango dira haiekin.

12.4. Tokiko bazkide baten edo batzuen bitartez gauzatu behar
dira, edo nazioarteko erakunde-kideen bitartez.Tokiko bazkidea per-
tsona juridikoa den irabazi asmorik gabeko erakunde bat izan dai-
teke, edo erakunde publiko bat. 6.2 atalean aipatu den ebazpena
eman aurretik, eta ebazpena emateko betekizun gisa, erakunde eska-
tzaileak agiri batean zehaztu beharko ditu berezko konpromisoak
eta ardurak, tokiko erakunde-kideenekin batera; eta alderdi biek sina-
tu beharko dute agiria. Tokiko bazkideek edo nazioarteko erakun-
de-kideek diru-laguntzaren zati bat edo diru-laguntza osoa egika-
ritzen badute ere, jardun hori ez da azpi-kontrataziotzat hartuko,
38/2003 Legearen 29. artikuluaren ondoreetarako.

12.5. Jada amaituta dauden proiektuak ez dira onartuko. Edo-
nola ere, proiektuen egikaritzapenak hasi beharko du diru-lagun-
tza erakunde eskatzailearen kontu korrontean sartu eta hurrengo
bi hilabeteetan.

12.6. Proiektuek 24 hilabeteko epean bukatu beharko dute.

12.7. Oro har, behar bezala justifikatu diren salbuespenak
izan ezik, proiektuek agerian erakutsiko dute Basauriko Udalaren
logotipoa, ahal denean. Era berean, proiektuen barnean egiten diren
gainerako jardueretan udal erakundearen laguntzaren berri eman-
go da.

13. Eskabideak eta formatuak

13.1. Proiektuen alderdi tekniko eta narratiboak, batetik, eta
finantzaketa-alderdiak, bestetik, oinarri hauetako eranskinetan
bildu diren aurkezpen-formatuetan idatzi beharko dira. Agirien egi-
tura, atalak, edukia, luzera eta atxiki beharreko eranskinak (hala
badagokio) ezin izango dira aldatu. Formularioak (eta, ahal dene-
an, eranskin guztiak) idatzizko euskarrian eta euskarri elektronikoan
aurkeztuko dira.

13.2. Formatu horiek eskuragarri egongo dira Udalaren
webgunean, eta interesdunek deskargatu ahal izango dituzte.

14. Proposamenak balioesteko irizpideak

14.1. Proposamenak balioesteko, honako irizpide hauek har-
tuko dira aintzat: a) proiektuaren kalitate teknikoa (30 puntu); b) era-
gileen gaitasuna eta harremanen kalitatea (35 puntu); c) genero-
ikuspegia (15 puntu); d) aurrekontua (20 puntu). Irizpide bakoitzaren
ezaugarri zehatzagoak eta baremoan duten eragina jakiteko,
oinarri hauekin batera doan taula begira dezakezu.

15. Diruz lagundu daitezkeen zenbatekoak eta mugak

15.1. Eskatzaile bakoitzak proposamen bat baino ezin izan-
go du aurkeztu txirotutako herrialdeetan garapena bultzatzeko lan-
kidetza-proiektuetarako diru-laguntzen deialdian.

15.2. Basauriko Udalari eskatuko zaion diru-laguntzak
gutxienez 20.000 eurokoa eta gehienez 50.000 eurokoa izan behar-
ko du aurkezten den proiektu bakoitzean. Eskatu den zenbatekoa
muga horien barnean ez badago, proposamen hori aurkeztu duen
erakundeari zenbatekoa berrikusteko eskatuko zaio, aurreko 5.3.
atalean aurreikusi den zuzenketak egiteko epean. Proposamena
zuzentzen ez bada, proiektua ez hautagarritzat joko da, haren kali-
tate teknikoa balioetsi gabe.

15.3. GGKE batzuek osatutako partzuergoek aurkez ditza-
keten proposamenei dagokienez, eskatutako diru-laguntza gehie-
nez ere 80.000 eurokoa izan daiteke proiektuko.

15.4. Aurreko ataletan onartu diren udal diru-laguntzaren
mugak direnak direla, Basauriko Udalak gehienez ere proiektua-
ren zenbateko osoaren %80 finantzatuko du. Iturri publikoek edo-
ta pribatuek emango dute gainerako finantzaketa. Erakunde eska-
tzaileak edo haren tokiko bazkideak egindako gauzazko balioespenak
bakarrik onartuko dira langileen kasuan. Edonola ere, iturri guztiek
emandako finantzaketa-zenbatekoa ezin izango da inoiz proiektu
osoaren guztizko kostua baino handiagoa izan, oinarri hauetako 7.1
atalean zehaztu den bezala.

15.5. Basauriko Udalaren diru-laguntzaren ardurapeko fun-
tzionamendu-gastu zuzenen gehienezko ehunekoak ezin izango

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12340 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

no podrá superar el 5% del importe total de la subvención conce-
dida. Para la definición de gastos directos de funcionamiento, ver
la sección siguiente de estas Bases.

15.6. El porcentaje máximo de gastos administrativos indi-
rectos a cargo de la subvención del Ayuntamiento de Basauri no
podrá superar el 8% del importe total de la subvención concedi-
da. Para la definición de gastos administrativos indirectos, ver la
sección siguiente de estas Bases.

16. Gastos subvencionables
16.1. Se considerarán gastos subvencionables aquellos, tan-

to directos como indirectos, que de manera indubitada respondan
a la naturaleza de la actividad subvencionada, resulten estrictamente
necesarios y se realicen en el plazo establecido en las bases regu-
ladoras de la presente convocatoria.

16.2. Serán gastos subvencionables los costes directos en los
siguientes términos: a) La compra de terrenos o edificios de los que
se especificará el régimen de propiedad y la titularidad, aportándo-
se la documentación probatoria suficiente;b) La construcción o reha-
bilitación de edificaciones e infraestructuras de los que se especifi-
cará el régimen de propiedad y la titularidad, aportándose la
documentación probatoria suficiente; c) La compra y transporte de
equipos, materiales y suministros; d) los costes del personal local; e)
los costes del personal expatriado, en el que se incluyen los segu-
ros y salarios de las personas profesionales vinculadas al proyecto.
Quedan excluidos los gastos del personal vinculado al seguimiento
y evaluación del proyecto en sede, los cuales deberán ser asignados
a la partida de costes indirectos; f) La prestación de servicios exter-
nos para actividades directamente relacionadas con el proyecto (en
especial, los costes de formación de los recursos humanos locales);
g) las dietas, alojamiento y gastos de viaje en terreno; h) Los costes
de funcionamiento del proyecto, referidos a aquellos gastos corrien-
tes exclusivamente en terreno que sean íntegra y directamente impu-
tables al proyecto específico subvencionado (por ejemplo, los gas-
tos de una nueva oficina abierta en el área del proyecto, exclusivamente
para su gestión, o los de un vehículo dedicado exclusivamente al pro-
yecto).No podrán incluirse otros gastos de funcionamiento comunes
de la entidad solicitante o la socia, que deberán incluirse en los gas-
tos indirectos; i) el fondo rotatorio, entendido como cantidad econó-
mica que se emplea como préstamos directos o en especie a las per-
sonas beneficiarias que deben ser devueltos por las mismas en unas
condiciones determinadas; j) costes de actividades de sensibilización
en Bizkaia/Basauri vinculadas directamente con el proyecto.

16.3. Serán también subvencionables los costes indirectos,
considerando estos como los gastos administrativos y/o de ges-
tión, tanto de la ONGD solicitante como de su socia local, que no
puedan individualizarse específicamente para el proyecto concreto
solicitado (personal administrativo común, comunicaciones y
papelería, alquiler de oficina y suministros de la misma, etc.). En
cualquier caso, la justificación de los costes indirectos se presu-
mirá por la ejecución del proyecto o el desarrollo de la acción.

17. Formatos de justificación
17.1. Tanto los aspectos técnico-narrativos, como los pre-

supuestarios de los proyectos deberán ser justificados por medio
de los formatos específicos de justificación recogidos como Ane-
xo a las presentes Bases. Los formularios (y todos sus Anexos) se
presentarán tanto en soporte escrito como en formato electrónico.

17.2. Los citados formatos estarán disponibles en formato
electrónico en la Web Municipal, para su descarga por las organi-
zaciones interesadas.

CAPÍTULO III

SUBVENCIONES A ONGD PARA REALIZAR
ACCIONES DE EDUCACIÓN PARA EL DESARROLLO

Y SENSIBILIZACIÓN EN BASAURI

— Línea de subvención: Cooperación al desarrollo.
— Concepto subvencionable: Programas de sensibilización y

ayuda al desarrollo.
— Partida presupuestaria: 13.3233.48164.
— Partida Descripción: Sensibilización Campañas 3er Mun-

do. Cooperación al Desarrollo e Inmigración.
— Importe: 50.325,57 euros.
— Régimen de Concesión: Concurrencia competitiva.

du emandako diru-laguntzaren zenbateko osoaren %5 gainditu. Fun-
tzionamendu-gastuen definizioa jakiteko, ikusi oinarri hauetako hurren-
go atala.

15.6. Basauriko Udalaren diru-laguntzaren ardurapeko
zeharkako gastu administratiboen gehienezko ehunekoak ezin izan-
go du emandako diru-laguntzaren zenbateko osoaren %8 gaindi-
tu. Zeharkako gastu administratiboen definizioa jakiteko, ikusi oina-
rri hauetako hurrengo atala.

16. Diruz lagundu daitezkeen gastuak
16.1. Diru-laguntza jaso ahal izateko, gastuek (zuzenek zein

zeharkakoek) honako eskakizun hauek bete behar dituzte inolako
ezbairik gabe: diruz lagundu daitekeen jarduerarekin bat etortzea,
eta guztiz beharrezkoak eta deialdi honen oinarrietan ezarritako epe-
etan eginak izatea.

16.2. Honako kostu zuzen hauek, eskakizunak betez gero,
diruz lagundu ahal izango dira: a) lurrak eta eraikinak erostekoak:
jabekuntza- eta titulartasun-araubidea zehaztatu beharko da, eta
behar beste egiaztagiri aurkeztu; b) eraikinak eta azpiegiturak erai-
ki eta birgaitzekoak: jabekuntza- eta titulartasun-araubidea zehaz-
tatu beharko da eta behar beste egiaztagiri aurkeztu; c) tresneria,
materialak eta hornigaiak erostekoak; d) tokiko langileen kostuak;
e) atzerriratu diren langileen gastuak: horren barnean proiektuan
jardungo duten langile profesionalen aseguruak eta soldatak har-
tuko dira. Proiektuaren egoitzan proiektuari jarraipena eta ebalua-
zioa egiten jarduten duten langileen gastuak zeharkako gastueta-
rako aurrekontu-sailean gehitu beharko dira, horregatik, ez dira gastu
zuzentzat joko; f) proiektuarekin lotura zuzena duten jarduerei zuzen-
dutako kanpoko zerbitzuen gastuak (bereziki, tokiko giza baliabi-
deei prestakuntza ematekoak); g) lekuan bertan ordaindu beharreko
mantenua, ostatua eta bertako bidaia-gastuak; h) proiektuaren fun-
tzionamendu-kostuak, baldin eta gastuen osotasuna proiektuari zuze-
nean egotzi ahal bazaio (esaterako, proiektua kudeatzeko bulego
bat irekitzeagatiko gastuak; edo proiektua egikaritzeko soilik era-
biltzen den ibilgailu baten gastuak). Erakunde eskatzailearen edo
haren bazkidearen beste funtzionamendu-gastuak ezin izango dira
barnean hartu, gastu horiek zeharkako gastutzat hartuko baitira;
i) txandakako funtsa: onuradunei mailegu zuzen edo gauzazko mai-
legu gisa ematen zaien diru-kopurua, onuradunek hainbat baldin-
tzaren arabera itzuli behar dutena; j) Bizkaian/Basaurin sentsibili-
zazioa bultzatzeko jardueren kostuak, baldin eta jarduera horiek
proiektuarekin lotura zuzena badute.

16.3. Zeharkako kostuak ere diruz lagundu daitezke: admi-
nistrazio- edo kudeaketa-gastuak izango dira, GGKE eskatzailea-
renak edo tokiko bazkidearenak, proiektuari esleitutako zati zeha-
tza zein den bereizi ezin daitekeenean (administrazio-langile
komunak, hartu-emanak, paperak, bulegoko alokairua, bulegoko
materiala, etab.). Edonola ere, proiektua egikaritu bada, edo ekin-
tza garatu bada, zeharkako kostuak justifikatutzat hartuko dira.

17. Gastuak egiaztatzeko formatuak
17.1. Proiektuen ezaugarri teknikoak, ezaugarri narratiboak

eta aurrekontuak justifikatzeko, oinarri hauekin batera doazen erans-
kinen berariazko formatuak erabili beharko dira. Formularioak (eta,
ahal denean, eranskin guztiak) idatzizko euskarrian eta euskarri elek-
tronikoan aurkeztuko dira.

17.2. Formatu horiek eskuragarri egongo dira Udalaren
webgunean, eta interesdunek deskargatu ahal izango dituzte.

III. KAPITULUA

GGKE-EI EMATEKO DIRU-LAGUNTZAK,
BASAURIN GARAPENA ETA SENTSIBILIZAZIOA

BULTZATZEKO EKINTZAK GARA DITZATEN

— Laguntza-mota: Garapenerako lankidetza.
— Diru-laguntzaren xedea: Garapena laguntzeko eta sentsi-

bilizazioa sortzeko programak.
— Aurrekontu-saila: 13.3233.48164.
— Sailaren azalpena: Hirugarren Mundua laguntzeko Sentsibi-

lizazio Kanpainak.Garapenerako eta Immigraziorako Lankidetza.
— Zenbatekoa: 50.325,57 euro.
— Diru-laguntza emateko prozedura: Lehiaketa.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12341 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

18. Objeto

18.1. A efectos de las presentes bases, se entenderá por accio-
nes de educación para el desarrollo y sensibilización a aquellas
iniciativas dirigidas a la población de Basauri en general y/o a colec-
tivos específicos, cuyo objetivo sea la sensibilización y formación
en aspectos relacionados con la situación de los países empo-
brecidos, las causas que las producen y los esfuerzos que sus comu-
nidades están realizando para superarlas. Se pretende promover
actitudes de compromiso solidario entre los ciudadanos y ciuda-
danas de Basauri por unas relaciones Norte-Sur más justas e igua-
litarias.

18.2. En concreto se incluyen acciones de: a) Sensibilización:
acciones a corto plazo, puntuales y que significan el primer paso
para la concienciación de un público amplio; b) Educación-forma-
ción: estrategias a medio y largo plazo con un público objetivo cla-
ro y una metodología claramente definida, que profundizan en el
análisis de las causas de las situaciones tratadas, con el fin de que
este tome conciencia para posteriormente actuar; c) Investigación:
acciones que hacen uso de las herramientas de la investigación social
y que tienen especialmente relevancia para las acciones que se pue-
dan desarrollar en otros ejes como el de incidencia política; d) Inci-
dencia política y movilización social: Se desarrollan con el objetivo
de influir en decisiones políticas que afectan a las estructuras socia-
les, económicas y políticas a nivel local y global, haciendo posible
la participación e implicación de la ciudadanía.

18.3. Las acciones anteriores pueden desarrollarse en 3 nive-
les: a) Ámbito formal: proceso educativo desarrollado por institu-
ciones educativas, oficialmente reconocidas y que siguen el currí-
culo aprobado por la autoridad competente; b) Ámbito no formal:
prácticas organizadas y claramente definidas y diseñadas para gru-
pos objetivos específicos. No se imparten en centros oficiales ni
da lugar a titulaciones ni certificados oficiales; c) Ámbito informal:
acciones no intencionadas. Se trata de un proceso de aprendiza-
je continuo y espontáneo, fuera del ámbito de la educación formal
y no formal (familia, grupos de tiempo libre, etc.).

19. Prioridades

19.1. En cuanto a la tipología de acciones, teniendo en cuen-
ta el valor añadido y ventajas comparativas de las ONGD de Basau-
ri, se priorizarán las de: a) Sensibilización y b) Educación-forma-
ción, tal y como han quedado definidas en la sección anterior. En
especial, se valorarán positivamente aquellas que potencien el uso
de nuevas tecnologías de comunicación e información (siempre que
estas sean relevantes y adaptadas a los grupos destinatarios).

19.2. En cuanto a los niveles, se priorizarán las acciones en
el ámbito de la educación no formal e informal. Las acciones en
el ámbito de la educación formal sólo serán priorizadas en los casos
en que se demuestre clara y expresamente que son complemen-
tarias con la programación de las instituciones educativas y se adjun-
te compromiso fehaciente de participación activa por parte de la
dirección (no únicamente del profesorado) del centro.

19.3. En cuanto a las temáticas, se priorizarán: a) Comer-
cio justo y consumo responsable (incluyendo turismo responsable);
b) Inequidades estructurales Norte-Sur, con el foco en contextos
específicos de América Latina y África; c) Derechos de la Infan-
cia; d) Equidad de Género y Desarrollo; e) Objetivos de Desarro-
llo del Milenio.

19.4. En cuanto a los grupos meta se priorizarán acciones
dirigidas específicamente hacia grupos con efecto multiplicador. En
concreto, se priorizarán: a) Educadores/as, monitores tiempo
libre, etc.; b) AMPAs; c) Grupos, movimientos y asociaciones de
jóvenes; d) Profesionales de medios de comunicación (periodistas,
estudiantes, colegios de periodistas y personas con responsabili-
dad en los medios); e) Miembros de cualquier organización pro-
fesional y/o entidad relacionada con el ámbito de especialización
de la ONGD; f) Grupos sindicales y/o profesionales, directa o indi-
rectamente relacionados con la educación para el desarrollo; e) aso-
ciaciones y/o movimientos sociales relacionados con comercio jus-
to y consumo responsable (grupos de consumidores/as, huertos
comunitarios, productores/as locales, grupos decrecimiento, etc.).

18. Xedea

18.1. Oinarri hauen ondoreetarako, garapena eta sentsibilizazioa
bultzatzeko ekintzak izango dira Basauriko herritarrei, orokorrean, edo
berariazko talde batzuei, bereziki, zuzenduta daudenak; betiere, bal-
din eta ekintza horiek txirotutako herrialdeen egoeraren ezaugarriei
buruzko prestakuntza ematea (egoera horren kausak eta hango erki-
deek egoera hori gainditzeko egiten dituzten ahaleginak ezaguta-
raztekoak) edo haren egoerarekiko sentsibilizazioa sortzea helburu
badute. Basauriko herritarrengan konpromiso-jarrera solidarioago-
ak sustatu nahi dira, iparraldearen eta hegoaldearen arteko harre-
manak bidezkoagoak eta berdintasunezkoagoak izan daitezen.

18.2. Honako ekintza hauek bereiziki hartzen dira barnean:
a) sentsibilizazioa: epe laburrerako ekintzak, unean unekoak,
herritar kopuru zabalagoari heltzeko lehenengo urratsa direnak; b)
hezkuntza eta prestakuntza: epe laburrerako eta epe luzerako estra-
tegiak: helburu argia eta metodologia zehatza izan behar dituzte,
eta egoeren kausak sakon aztertu; helburua herritarrei horren garran-
tzia ohartaraztea izango da, ondoren, herritarrek ekintzak sor ditza-
ten; c) ikerkuntza: gizarte-ikerkuntzarako tresnak baliatzen dituz-
ten ekintzak, zeinek beste ardatz batzuetan (esaterako, eragin
politikoan) ekintzak garatzeko garrantzi berezia duten; d) eragin poli-
tikoa eta gizarte-mobilizazioa: ekintza horiek proposatu beharko dira,
gizarte-, ekonomia- eta politika-egiturei eragiten dieten erabakie-
tan eragina izan dezaten; eta, horrez gain, herritarren parte har-
tzea eta inplikazioa sustatu beharko dute.

18.3. Aurreko ekintzak hiru mailatan gara daitezke: a) Eremu
formala:hezkuntza-erakundeek garatutako hezkuntza-prozesuak:era-
kundeek aintzatespen ofiziala izan behar dute, eta agintari eskudu-
nek onartutako curriculumari jarraitu beharko diote; b) Eremu ez-for-
mala:praktika antolatuak, behar bezala zehaztuak eta berariazko talde
batzuentzat diseinatuak.Ez dira ikastegi ofizialetan emango, eta, hez-
kuntza-ekintzak bukatutakoan, ez da titulu edo ziurtagiri ofizialik eman-
go;c) Eremu informala:asmorik gabeko ekintzak. Ikaskuntza-prozesu
etengabea eta bat-batekoa da, eta hezkuntza formaletik zein ez-for-
maletik kanpo dago (familian, aisia-taldeetan, etab.).

19. Lehentasunak

19.1. Ekintza-motari dagokionez, Basauriko GGKEen balio
erantsia eta konparaziozko baldintzak aintzat hartuta, honako hauek
izango dira arlo lehenetsiak: a) sentsibilizazioa eta b) hezkuntza
eta prestakuntza, aurreko atalean zehaztu diren bezala. Komuni-
kazio- eta informazio-teknologia berriak erabiltzen dituztenak
bereziki indartuko dira (betiere, baldin eta hartzaileentzat onura-
garriak eta egokiak badira).

19.2. Mailei dagokienez, hezkuntza eremu ez-formalean eta
informalean gauzatzeko ekintzak lehenetsiko dira. Hezkuntza for-
maleko esparruan egitekoak diren ekintzei lehentasuna emateko,
ezinbestekoa izango da hezkuntza-erakundeen programazioaren
osagarriak direla argiro eta berariaz erakustea, eta dagokion ikas-
tegiko zuzendariaren parte hartzeko konpromiso frogagarria (ez ira-
kasleena soilik) atxikitzea.

19.3. Gaiei dagokienez, honako hauek lehenetsiko dira: a)
bidezko merkataritza eta kontsumo arduratsua (eta turismo ardu-
ratsua ere bai); b) iparraldearen eta hegoaldearen arteko egitura-
ekitate eza, batez ere, Latinoamerikako eta Afrikako herrialdeen
testuinguru batzuetan aztertuta; c) haurren eskubideak; d) gene-
ro- eta garapen-berdintasuna; e) milurteko garapen-helburuak.

19.4. Hartzaile-taldeei dagokienez, eragin biderkatzailea
izan dezaketen taldeei zuzendutakoak lehenetsiko dira: zehazki, hona-
ko hauek: a) hezitzaileak, aisialdiko monitoreak, etab.; b) guraso-
en elkarteak; c) gazteen taldeak, mugimenduak eta elkarteak; d)
hedabideetako profesionalak (kazetariak, ikasleak, kazetaritza-elkar-
goak eta hedabideetan erantzukizuna duten pertsonak); e) GGKE-
aren espezializazio-esparruarekin lotura zuzena edo zeharkakoa
duten edozein erakunde edo entitate profesionaleko kideak; f) sin-
dikatu-taldeak edo talde profesionalak, garapenerako hezkuntza-
rekin lotura zuzena edo zeharkakoa dutenak; g) gizarte-ekintzak
edota mugimenduak, bidezko merkataritzari eta kontsumo arduratsuari
lotuak (kontsumitzaileen taldeak, ortu partekatuak, ekoizleak,
hazkunde-taldeak, etab.).

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12342 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

20. Requisitos de las acciones

20.1. Que se realicen en el ámbito municipal de Basauri. En
el caso de que se trate de una acción de ámbito diferente al local
(foral, autonómico, estatal) deberá probarse su repercusión direc-
ta y específica en el ámbito territorial de Basauri.

20.2. Que incorporen de manera clara el enfoque Norte-Sur.
No serán elegibles aquellas acciones que aborden problemáticas
presentes en Basauri (aún siendo relevantes) si no se vinculan de
algún modo a contextos en el Sur.

20.3. Que se integren de manera coherente en los planes,
programas y/o estrategias regulares a medio-largo plazo de la enti-
dad solicitante (por ejemplo, que tengan cierta relación con sus accio-
nes de cooperación en países empobrecidos, formen parte de pro-
gramas más amplios de educación para el desarrollo, se alineen
con iniciativas estatales o europeas, etc.).

20.4. Que fomenten la participación en la ejecución de las
actividades de otros grupos externos a la propia ONGD (en espe-
cial, voluntarios o base social de la entidad o entidades solicitan-
tes, grupos de inmigrantes en Basauri y/o socias locales en el Sur).

20.5. Que los mensajes e imágenes que transmita la acción
respeten el Código de Conducta de la Coordinadora de las Orga-
nizaciones No Gubernamentales de Desarrollo de 1998.

20.6. Que no sean discriminatorios por razón de raza,
sexo, religión u opinión, y en especial que incorporen aspectos de
equidad de género, con medidas que garanticen el acceso de hom-
bres y mujeres a los resultados previstos y contribuyan a mejorar,
a más largo plazo, el rol y la posición sociopolítica de las mujeres
en Basauri.

20.7. Que incorporen el Euskera en materiales, charlas, acti-
vidades de difusión, etc. en todos los casos en que sea oportuno
y viable, en especial respetando los requisitos de la norma inter-
na municipal de uso del Euskera.

20.8. No serán aceptadas acciones ya concluidas. En todo
caso, las acciones deberán comenzar a ejecutarse durante los 2
meses siguientes transcurridos desde el ingreso efectivo de la cita-
da subvención en la entidad solicitante.

20.9. Que las acciones finalicen en un plazo máximo de 12 meses.

20.10. Que incorporen de forma visible el logotipo del Ayun-
tamiento de Basauri y difundan el apoyo del ente municipal en las
actividades llevadas a cabo, en aquellos casos en los que sea posible.

21. Solicitudes y formatos

21.1. Tanto los aspectos técnico-narrativos, como los pre-
supuestarios de las acciones deberán ser redactados en los for-
matos específicos de presentación recogidos como Anexo a las pre-
sentes Bases, respetando siempre la estructura, apartados,
contenido, extensión y adjuntos (en su caso) previstos.Los formularios
(y todos sus Anexos, cuando sea posible) se presentarán tanto en
soporte escrito como en formato electrónico.

21.2. Los citados formatos estarán disponibles en formato
electrónico en la web Municipal, para su descarga por las organi-
zaciones interesadas.

22. Criterios de valoración

22.1. Para la valoración de las propuestas se tendrán en cuen-
ta los siguientes criterios: a) Calidad técnica del proyecto (30 pun-
tos); b) Capacidad de actores y calidad de sus relaciones (35 pun-
tos); c) Enfoque de género (15 puntos); d) Presupuesto (20
puntos). Los aspectos concretos y más detallados a valorar en cada
criterio, así como su peso en la baremación pueden consultarse
en la tabla anexa a las presentes Bases.

23. Cuantías subvencionables

23.1. Cada solicitante podrá presentar sólo una acción a la
convocatoria de acciones de educación para el desarrollo y sen-
sibilización en Basauri.

23.2. La subvención solicitada al Ayuntamiento de Basauri para
cada una de las acciones presentadas, debe obligatoriamente encon-
trarse entre 5.000 euros, como límite mínimo, y 15.000 euros, como
límite máximo.En caso de que la cantidad solicitada no se hallase den-

20. Ekintzek bete beharrekoak

20.1. Basauri udalerrian egin behar dira. Ekintza Basauri ez
den beste leku batean (probintzian, EAEn edo Estatuan) egitekoa
baldin bada, Basauri udalerriko eremuan ondorio zuzenak eta zeha-
tzak izango dituela frogatu beharko da.

20.2. Agerikoa izan behar du iparralde-hegoaldeko ikuspe-
giak. Basauriko arazoei heltzeko ekintzak ezin izango dira hauta-
tu (garrantzitsuak izan arren), hegoaldeko egoerei nolabait lotuta
ez badaude.

20.3. Ekintzak erakunde eskatzailearen planetan, programetan
edo ohiko estrategietan koherentziaz epe ertain edo luzean sartu
behar dira: esaterako, hegoaldean egin ohi duten lankidetza-jarduerei
lotuta egotea, garapenerako hezkuntza-programa zabalagoen
zati izatea, Estatuko edo Europako ekimenekin bat egitea eta abar.

20.4. GGKEtik kanpoko taldeen jardueretan parte-hartzea
sustatu behar dute (bereziki, boluntarioen parte-hartzea edo era-
kunde eskatzailearen edo eskatzaileen oinarri sozialarena, Basau-
riko etorkinena edota hegoaldeko erakunde bazkideena).

20.5. Igortzen diren mezuek eta irudiek Garapenerako
Gobernuz Kanpoko Erakundeen Koordinatzailearen Jokabide
Kodea, 1998koa, bete behar dute.

20.6. Jaiotza, erlijioa, sexua edo iritzia direla eta, ekintzek
ezin izango dute inolako bazterketarik eragin.Lortzea aurreikusi diren
ondorioak baliatzerakoan, genero-berdintasuna sustatzeko ezau-
garriak bultzatuko dituzte, eta, epe luzeagoan, emakumeen egin-
kizunak eta aintzatespen soziala eta politikoa Basaurin hobetzen
laguntzeko neurriak.

20.7. Materialetan, hitzaldietan, zabalkuntza-jardueretan
eta abarretan euskara erabiltzea, egokia eta bideragarria den guz-
tietan; eta, batez ere, euskararen erabilerari buruzko barneko udal
arauaren betekizunei jarraiki.

20.8. Jada amaituta dauden ekintzak ez dira onartuko. Edo-
nola ere, ekintzei ekin beharko zaie, diru-laguntza erakunde eska-
tzailearen kontu korrontean sartu eta hurrengo bi hilabeteetan.

20.9. Ekintzek 12 hilabeteko epean bukatu beharko dute.

20.10. Basauriko logotipoa agerian erakutsi beharko dute,
eta jardueretan Udalaren laguntzaren berri emango da, ahal
denean.

21. Eskabideak eta formatuak

21.1. Ekintzen alderdi teknikoei, narratiboei eta finantzake-
ta-alderdiei dagokienez, azalpenak oinarri hauetako eranskinetan
bildu diren aurkezpen-formatuetan idatzi beharko dira. Agirien egi-
tura, atalak, edukia, luzera eta atxiki beharreko eranskinak (hala
badagokio) ezin izango dira aldatu. Formularioak (eta, ahal dene-
an, eranskin guztiak) idatzizko euskarrian eta euskarri elektronikoan
aurkeztuko dira.

21.2. Formatu horiek eskuragarri egongo dira Udalaren
webgunean, eta interesdunek deskargatu ahal izango dituzte.

22. Proiektuak balioesteko irizpideak

22.1Proposamenak balioesteko, honako irizpide hauek hartuko
dira aintzat: a) proiektuaren kalitate teknikoa (30 puntu); b) eragi-
leen gaitasuna eta harremanen kalitatea (35 puntu); c) genero-ikus-
pegia (15 puntu); d) aurrekontua (20 puntu). Irizpide bakoitzaren
ezaugarri zehatzagoak eta baremoan duten eragina jakiteko,
oinarri hauekin batera doan taula begira daiteke.

23. Diruz lagun daitezkeen zenbatekoak

23.1. Eskatzaile bakoitzak garapena eta sentsibilizazioa
Basaurin bultzatzeko jardueretarako diru-laguntzen deialdian ekin-
tza bat baino ezin izango du aurkeztu.

23.2. Basauriko Udalari eskatuko zaion diru-laguntzak
gutxienez 5.000 eurokoa eta gehienez 15.000 eurokoa izan behar-
ko du aurkezten den ekintza bakoitzean. Eskatu den zenbatekoa
muga horien barnean ez badago, proposamen hori aurkeztu duen

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12343 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

tro de estos límites, se solicitaría la revisión de la misma a la entidad
que presentó la propuesta, durante la fase previa de subsanación pre-
vista en el punto 5.3. En caso de no corregirse, la acción se conside-
rará sin más como no elegible, sin entrar a valorar su calidad técnica.

23.3. Para el caso de propuestas presentadas por un con-
sorcio de varias ONGD, el límite máximo de subvención solicita-
da por acción se eleva hasta 25.000 euros.

23.4. Independientemente de los límites absolutos de sub-
vención municipal permitidos en los puntos anteriores, el Ayunta-
miento de Basauri financiará como máximo un porcentaje del 80%
del total del importe del proyecto. Las valoraciones en especie por
parte de la entidad solicitante sólo serán permitidas para el caso
de personal. En cualquier caso, el conjunto de financiación recibi-
da por todas las fuentes nunca podrá llegar a superar el coste total
de la acción, según señala el punto 7.1 de estas Bases.

23.5. El porcentaje máximo de gastos administrativos y de
funcionamiento indirectos a cargo de la subvención del Ayuntamiento
de Basauri no podrá superar el 10% del importe total de la sub-
vención concedida. Para la definición de gastos administrativos indi-
rectos, ver la sección siguiente de estas Bases.

24. Gastos subvencionables

24.1. Se considerarán gastos subvencionables aquellos, tan-
to directos como indirectos, que de manera indubitada respondan
a la naturaleza de la actividad subvencionada, resulten estrictamente
necesarios y se realicen en el plazo establecido en las bases regu-
ladoras de la presente convocatoria.

24.2. Serán gastos subvencionables los costes directos en
los siguientes términos: a) La compra y transporte de equipos, mate-
riales y suministros; b) los costes del personal de la entidad soli-
citante, en el que se incluyen los seguros y salarios de las perso-
nas profesionales vinculadas al proyecto.Quedan excluidos los gastos
del personal vinculado al seguimiento y evaluación del proyecto en
sede, los cuales deberán ser asignados a la partida de costes indi-
rectos; f) La prestación de servicios externos para actividades direc-
tamente relacionadas con el proyecto (en especial, los costes de
formación, estudios, talleres, diseño de materiales, difusión de con-
tenidos en medios, diseños en Internet, etc.); g) las dietas, aloja-
miento y gastos de viaje;

24.3. Serán también subvencionables los costes indirectos,
considerando estos como los gastos administrativos y/o de ges-
tión de la ONGD solicitante que no puedan individualizarse espe-
cíficamente para la acción concreta solicitada (personal adminis-
trativo común, comunicaciones y papelería, alquiler de oficina y
suministros de la misma, etc.). En cualquier caso, la justificación
de los costes indirectos se presumirá por el desarrollo de la acción.

25. Formatos de justificación

25.1. Tanto los aspectos técnico-narrativos, como los pre-
supuestarios de las acciones deberán ser justificados por medio
de los formatos específicos de justificación recogidos como Ane-
xo a las presentes Bases. Los formularios (y todos sus Anexos) se
presentarán tanto en soporte escrito como en formato electrónico.

25.2. Los citados formatos estarán disponibles en formato
electrónico en la Web Municipal, para su descarga por las organi-
zaciones interesadas.

En Basauri a 16 de abril de 2014.—La Secretaria General, La
Jefa del Departamento de Política Social

ANEXO 1

TABLAS DE BAREMACIÓN PARA PROYECTOS DE COOPERACIÓN
AL DESARROLLO EN PAÍSES EMPOBRECIDOS

1. Calidad técnica del proyecto: Máx. 30

1.1. ¿Se proporciona suficiente información sobre el contexto,
los antecedentes del proyecto y el proceso de identificación
seguido, como para afirmar su prioridad y relevancia en esta con-
vocatoria?: Máx. 5.

1.2. ¿Existe coherencia entre los problemas detectados, los
objetivos, resultados y actividades propuestas?: Máx. 10.

erakundeari zenbatekoa berrikusteko eskatuko zaio, aurreko 5.3.
atalean aurreikusi den zuzenketak egiteko epean. Proposamena
zuzentzen ez bada, ekintza ez hautagarritzat joko da, haren kali-
tate teknikoa balioetsi gabe.

23.3. GGKE batzuek osatutako partzuergoek aurkez ditza-
keten proposamenei dagokienez, eskatutako diru-laguntza gehie-
nez ere 25.000 eurokoa izan daiteke ekintzako.

23.4. Aurreko ataletan onartu diren udal diru-laguntzaren
mugak direnak direla, Basauriko Udalak gehienez ere proiektua-
ren zenbateko osoaren %80 finantzatuko du. Erakunde eskatzai-
learen gauzazko balioespenak soilik onartuko dira langileen
kasuan.Edonola ere, iturri guztiek emandako finantzaketa-zenbatekoa
ezin izango da inoiz ekintza osoaren guztizko kostua baino han-
diagoa izan, oinarri hauetako 7.1 atalean zehaztu den bezala.

23.5. Basauriko Udalaren diru-laguntzaren ardurapeko admi-
nistrazio-gastuen eta zeharkako gastuen zenbatekoak ezin izan-
go du emandako diru-laguntzaren zenbateko osoaren %10 gain-
ditu.Zeharkako gastu administratiboen definizioa jakiteko, ikusi oinarri
hauetako hurrengo atala.

24. Diruz lagundu daitezkeen gastuak

24.1. Diru-laguntza jaso ahal izateko, gastuek (zuzenek zein
zeharkakoek) honako eskakizun hauek bete behar dituzte:diruz lagun-
du daitekeen ekintzarekin bat etortzea eta guztiz beharrezkoak eta
deialdi honen oinarrietan ezarritako epeetan eginak izatea.

24.2. Honako kostu zuzen hauek, eskakizunak betez gero,
diruz lagundu ahal izango dira: a) tresneria, materialak eta horni-
gaiak erostekoak; b) erakunde eskatzaileko langileen gastuak, eta
horren barnean hartuko dira proiektuan jarduten duten pertsona pro-
fesionalen aseguruak eta soldatak. Proiektuaren egoitzan proiek-
tuari jarraipena eta ebaluazioa egiten jarduten duten langileen gas-
tuak ez dira barnean hartuko, zeharkako gastuen aurrekontu-sailean
esleituta egon beharko baitute; f) proiektuarekin lotura zuzena duten
jarduerei zuzendutako kanpoko zerbitzuen gastuak (bereziki,
honako hauek: prestakuntza-kostuak, ikerlanak, tailerrak, materialen
diseinua, edukiak hedabideetan zabaltzekoak, Interneteko diseinuak,
etab.); g) mantenua, ostatua eta bidaia-gastuak;

24.3. Zeharkako kostuak ere diruz lagundu daitezke: GGKE
eskatzailearen administrazio- edo kudeaketa-gastuak izango dira,
diruz laguntzeko eskatu den ekintza zehatzari zein zati esleitu zaion
bereizi ezin daitekeenean (administrazio-langile komunak, hartu-
emanak, paperak, bulegoko alokairua, bulegoko materiala, etab.).
Edonola ere, ekintza garatu baldin bada, zeharkako kostuak justi-
fikatutzat hartuko dira.

25. Gastuak egiaztatzeko formatuak

25.1. Ekintzen ezaugarri teknikoak, narratiboak eta aurre-
kontuak justifikatzeko, oinarri hauekin batera doazen eranskinen
berariazko formatuak erabili behar dira.Formularioak (eta, ahal dene-
an, eranskin guztiak) idatzizko euskarrian eta euskarri elektronikoan
aurkeztuko dira.

25.2. Formatu horiek eskuragarri egongo dira Udalaren
webgunean, eta interesdunek deskargatu ahal izango dituzte.

Basaurin, 2014ko apirilaren 16an.—Idazkari Nagusia, Gizar-
te Politikako Atal Burua

1. ERANSKINA

TXIROTUTAKO HERRIALDEETAN GARAPENA BULTZATZEKO LAN-
KIDETZA-PROIEKTUAK BALIOESTEKO TAULAK

1. Proiektuaren kalitate teknikoa: Max. 30

1.1. Proiektuak deialdi honetan dituen lehentasuna eta
garrantzia ziurtatzeko, eskatzaileak behar beste datu eman ditu proiek-
tuaren testuinguruari, aurrekariei eta identifikazio-prozesuari
buruz?: Max. 5.

1.2. Proposatutako jarduerak koherenteak al dira aurkituta-
ko arazo, helburu eta emaitzekin?: Max. 10.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12344 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

1.3. ¿Se especifican indicadores apropiados y fuentes de veri-
ficación para su medición?: Máx. 5.

1.4. ¿Es probable la sostenibilidad del proyecto?: Máx. 10.

2. Capacidad de los/as agentes y calidad de sus relaciones:
Máx. 35

2.1. ¿Es activa la solicitante en la promoción hacia el muni-
cipio de Basauri y/o el T.H. de Bizkaia de toda clase de iniciativas,
incluida la sensibilización?: Máx. 10.

2.2. ¿Tiene experiencia de trabajo la solicitante en el sec-
tor del proyecto?: Máx. 5.

2.3. ¿Es adecuada la experiencia y capacidad de la contraparte
local?: Máx. 5.

2.4. ¿Participan suficientemente los/as destinatarios/as en
el ciclo del proyecto? ¿Se cuenta con la participación de otras enti-
dades relevantes?: Máx. 5.

2.5. ¿Se trata de un proyecto presentado en Consorcio?:
Máx. 10.

3. Perspectiva de género: Máx. 15.

3.1. ¿Se ha incorporado de manera transversal el enfoque
de género en el proyecto?: Máx. 10.

3.2. ¿Contiene el proyecto acciones específicas dirigidas a
las mujeres?: Máx. 5.

4. Presupuesto: Máx. 20

4.1. ¿Es adecuado el presupuesto a las actividades plan-
teadas?: Máx. 10.

4.2. Viabilidad financiera global del proyecto: Máx. 10.

Total propuesta: Máx. 100

ANEXO 2

TABLAS DE BAREMACIÓN PARA ACCIONES DE EDUCACIÓN
PARA EL DESARROLLO Y SENSIBILIZACIÓN EN BASAURI

1. Calidad técnica de la acción: Máx. 30

1.1. ¿Es relevante la temática abordada?: Máx. 10.

1.2. ¿Están bien definidos, son accesibles y estratégicos los
grupos destinatarios seleccionados?: Máx. 10.

1.3. ¿Son adecuados el diseño, metodología y herramien-
tas propuestos?: Máx. 5.

1.4. ¿Son realistas, viables y están bien delimitados los logros
a corto y largo plazo pretendidos por la acción?: Máx. 5.

2. Capacidad de los/as agentes y calidad de sus relaciones:
Máx. 35

2.1. ¿Es activa la solicitante en la promoción hacia el muni-
cipio de Basauri y/o el T.H. de Bizkaia de iniciativas de educación
para el desarrollo y/o sensibilización?: Máx. 10.

2.2. ¿Tiene experiencia de trabajo la solicitante en el sec-
tor de la acción?: Máx. 5.

2.3. ¿Participan suficientemente los/as destinatarios/as en
la acción? ¿Se cuenta con la participación de otras entidades rele-
vantes?: Máx. 5.

2.4. ¿Se trata de una acción presentada en Consorcio?:
Máx. 15.

3. Perspectiva de género: Máx. 15

3.1. ¿Se ha incorporado de manera transversal el enfoque
de género en la acción?: Máx. 15.

4. Presupuesto: Máx. 20

4.1. ¿Es adecuado el presupuesto a las actividades plan-
teadas?: Máx. 10.

4.2. Viabilidad financiera global de la acción: Máx. 10.

Total propuesta: Máx. 100

1.3. Zehaztu al dira neur daitezkeen adierazle egokiak eta
egiaztapen-iturriak?: Max. 5.

1.4. Litekeena da proiektua iraunkorra izatea?: Max. 10.

2. Eragileen gaitasuna eta haien arteko harreman-kalitate:
Max. 35

2.1. Eskatzaileak aktiboki sustatzen ditu Basauri udalerriko
edo Bizkaiko Lurralde Historikoko ekimen-mota guztiak, sentsibi-
lizazioa barne?: Max. 10.

2.2. Eskatzaileak eskarmenturik al dauka proiektuaren sek-
torean?: Max. 5.

2.3. Tokiko erakundearen eskarmentua egokia al da?:
Max. 5.

2.4. Proiektuaren hartzaileek behar besteko parte-hartzea
izango dute proiektuaren zikloan? Beste erakunde garrantzitsu
batzuek ere parte hartuko dute?: Max. 5.

2.5. Proiektua partzuergo batek aurkeztu al du?: Max. 10.

3. Genero-ikuspegia: Max. 15

3.1. Genero ikuspegia zeharka landuko da proiektuan?: Max.
10.

3.2. Emakumeei zuzendutako ekintzak proposatu dira proiek-
tuan?: Max. 5.

4. Aurrekontua: Max. 20

4.1. Proposatu diren jarduerak egiteko, egokia al da aurre-
kontua?: Max. 10.

4.2 Ikuspegi globaletik, proiektuaren finantzaketa bideragarria
al da?: Max. 10.

Proposamena guztira: Max. 100

2. ERANSKINA

BASAURIN GARAPENA ETA SENTSIBILIZAZIOA BULTZATZEKO
HEZKUNTZA-EKINTZAK BALIOESTEKO TAULAK

1. Ekintzaren kalitate teknikoa: Max. 30

1.1. Ekintzaren gaia garrantzitsua al da?: Max. 10.

1.2. Aukeratu diren hartzaileen taldeak ondo zehaztu dira?
Hurbilak eta estrategikoak dira?: Max. 10.

1.3. Proposatu diren diseinua, metodologia eta tresnak
egokiak al dira?: Max. 5.

1.4. Epe laburrerako eta epe luzerako zehaztu diren lorpe-
nak errealistak eta bideragarriak al dira?: Max. 5.

2. Eragileen gaitasuna eta haien arteko harreman-kalitatea:
Max. 35

2.1. Eskatzaileak aktiboki sustatzen ditu Basauri udalerriko
edo Bizkaiko Lurralde Historikoko hezkuntza-ekimenak, garapena
edota sentsibilizazioa bultzatzekoak direnean?: Max. 10.

2.2. Eskatzaileak eskarmenturik al dauka ekintzaren sekto-
rean?: Max. 5.

2.3. Hartzaileek behar besteko parte-hartzea dute ekintzan?
Beste erakunde garrantzitsu batzuek ere parte hartuko dute?: Max.
5.

2.4. Partzuergo batek aurkeztu al du ekintza?: Max. 15.

3. Genero-ikuspegia: Max. 15.

3.1. Genero ikuspegia zeharka landuko da ekintzan?:
Max. 15.

4. Aurrekontua: Max. 20

4.1. Proposatu diren ekintzak egiteko, egokia al da aurre-
kontua?: Max. 10.

4.2. Ikuspegi globaletik, ekintzaren finantzaketa bideragarria
al da?: Max. 10.

Proposamena guztira: Max. 100

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12345 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12346 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. ERANSKINA

HEGOALDEKO HERRIALDEETAN GARAPENA BULTZATZEKO
LANKIDETZA-PROIEKTUAK EGITEKO ESKABIDE-

FORMULARIOA

ERAKUNDEAREN IFZ.
Erregistroa eta
zenbakia (Basaurik
betetzekoa)

ERAKUNDE ESKATZAILEA1 (edo
partzuergoaren izenean
diharduena, hala badagokio).

PROIEKTUAREN IZENA

GLB SEKTOREA (2014ko
Oinarrien araberakoa)

HERRIALDEA
PROPOSAMENAREN DATA
PROIEKTUAREN KOSTUA
GUZTIRA

BASAURIKO UDALARI
ESKATUTAKO ZENBATEKOA
ETA EHUNEKOA2

 %

1 Partzuergoa bada, eranskin gisa atxiki behar zaio eskabideari dagokion hitzarmena, 2014ko Oinarrietan aurreikusia,
eta parte-hartzaile guztien eginkizuna eta ekarpena argi azaldu.
2 Berrikusi mugak 2014ko Oinarrietan

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12347 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. ERAKUNDE ESKATZAILEA ETA TOKIKO ERAKUNDEA

1.1. Erakunde eskatzailea- (partzuergoa baldin bada, osatzen duten erakundeen datuak

eman behar dira)

Datu orokorrak
Izena
IFZ
Izaera juridikoa (elkartea,
fundazioa, kongregazioa, etab.)

Eratze-data3
Proiektuaren arduraduna eta
kargua

Azken bi urteotan, erakunde eskatzaileak hegoaldeko garapena sustatzeko egin
dituen lankidetza-proiektu nagusiak (beharrezkoa izanez gero, lerro gehiago idatzi
dezakezu; eta memoria-txostenak edukiz gero, eranskin gisa atxiki diezazkiokezu eskabideari).
Urtea Proiektua eta kokapena Finantzaketa-

erakundeak
Diru-laguntza
guztira

Lankidetza xede-herrialdean
Zein urtetan hasi zen erakunde eskatzailea xede-herrialdean lan
egiten

Erakundearen jarduna Basaurin/Bizkaian (hala badagokio, banandu Basauriko datu
zehatzak)
Bazkide-kopurua
Profesionalak (liberatuak)
Boluntarioen kopurua
Helbidea
Telefono-zenbakia
Helbide elektronikoa
Zerrendatu erakundeak azken bi urteotan egin dituen ekintzak: sentsibilizazioa sortzeko,
garapenerako hezkuntza-ekintzak, kanpainak, gizarte-jarduerak eta abar.

3 Gutxienez, aurreko bi urteetan, dagokion erregistroan Bizkaian edo Basaurin inskribatua egon behar izan du.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12348 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1.2. Tokiko erakundea (partzuergoa baldin bada, osatzen duten erakundeen datuak eman
behar dira)

Izena
Eratze-data
Jarduera-sektoreak
Azken urteko proiektua
Taldeko kideen kopurua
Egoitzak/bulegoak eta non
dauden

Helbidea
Telefono-zenbakia
Helbide elektronikoa
Proiektuaren arduraduna
Proiektuaren arduradunaren
kargua eta esperientzia

Zenbat urte eman duen
proiektuaren esparruan

Proiektuaren sektorean/esparruan
lehendik egin diren proiektuak eta
jarduerak

Beste sektore eta esparru
batzuetan egin diren proiektuak
eta jarduerak

1.3. Erakunde eskatzailearen eta tokiko erakundearen arteko harremana4
(partzuergoa bada, eman informazioa osatzen duten erakundeei buruz)

Zein urtetan jarri zineten
harremanetan

Aipatu lehendik elkarrekin egin dituzuen proiektuak
Proiektuak Urtea Zenbatekoa

Noren ekimena izan zen
proposamen hau egitea

Zein izan zen alderdi
bakoitzaren egitekoa
proposamena
identifikatzerakoan

Zuen aurreikuspenaren
arabera, nola banatuko
dituzuen eginkizunak
proiektua egikaritu bitartean

4 Eskabidea onartuz gero, diru-laguntza eskatu ahal izateko, 2014ko Oinarrietan aurreikusitako hitzarmena
aurkezteko betekizuna dago.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12349 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. PROIEKTUAREN LABURPENA

2.1 Proiektuaren izena

2.2 Herrialdea5

2.3 Kokapen zehatza (erkidego, udalerria, saila, etab. Nahi izanez gero, mapak eranskin

gisa gehitu ditzakezu)

2.4 Jarduera-sektoreak6 (Garapenerako Laguntza Batzordearen kodeen araberakoak)

2.5 Proiektuaren laburpena (Gehienez ere 12 lerro. Honako hauek aipatu behar dira:

jarduera-sektorea, geografia-arloa, xede-taldeen zehaztapena, inplikatuta dauden beste
talde batzuk, erabiliko den estrategia/ikuspegia, zer lortu nahi duzuen eta nola eutsiko
diezuen lorpenei, proiektua amaitutakoan)

2.6 Prozesuen esparrua (erakunde eskatzaileak edo tokiko erakundeak jarduera-estrategia

bat baldin badute, eranskin gisa aurkez dezakezue)
Aurreko jarduera baten jarraipena al da? Bai Ez
Baietz erantzun baduzue, azaldu nola lotuko zaion jarduera horri, eta zein prozesutan sartuko
den

2.7 Iraupena
Aurreikusitako egikaritze-aldi osoa7 (zenbat
hilabete)

Aurreikusitako hasiera-data8
Aurreikusitako amaiera-data:

5 2013ko Oinarrietan aurreikusitako geografia-lehentasunak kontuan hartu beharko dira.
6 2013ko Oinarrietan ezarritako sektore lehenetsiak aintzat hartu behar dira. GLB kodeen zerrenda osoa honako
webgune honetan begira dezakezu: http://www.oecd.org/document/21/0,3746,en_2649_34447_1914325_1_1_1_1,00.html
7 Gehienez ere 24 hilabete onartzen dira.
8 Deialdia egin den urtean hasi behar du; gehienez ere diru-laguntza jaso eta bi hilabetera.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12350 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. PROIEKTUAREN EGOKITASUNA

3.1 Azaldu nola egokitu diezuen proiektua Basauriko Udalak zehaztu dituen eta

oinarrietan ezarrita dauden lehentasunei (geografiari, sektoreei, guztientzako
betekizunei dagokienez). (Udal erakundearen beste ekintza edo ekimen batzuekiko
sinergiak baldin badaude, edo ekintza eta ekimen horien osagarri badira, berariaz
aipatu).

3.2 Azaldu nola egiten duen bat proiektuak tokiko agintarien garapen-

lehentasunekin eta -estrategiekin (tokiko garapenerako planak, jarduera-sektore
horretarako berariazko estrategiak, arau aplikagarriak, etab. baldin badaude, eranskin
gisa atxiki diezazkiokezu eskabideari)

3.3 Justifikatu zer garrantzi edo interes duen proiektuak berariazko xede-

erkidegoentzat, eta azaldu haien arazoari/arazoei buruz egin duzuen
azterketa zehatza. (Parte-hartzeari buruzko diagnostiko zehatzak, arazoei buruzko
zuhaitz-diagramak, oinarrizko ildoak, kontsultak, etab. egin badituzue, eranskin gisa
gehitu diezazkiokezu eskabideari)

3.4 Azaldu nola egiten duen bat proiektuak beste emaile batzuen estrategiekin,

konpromisoekin edo nazioarteko helburuekin9 (milurteko helburuekin, esaterako).
Aipatu, zehatz-mehatz, alde bereko beste GGKE edo agentzia batzuen proiektuekin
sinergiarik dagoen edo horien osagarri diren.

9 http://www.un.org/spanish/millenniumgoals/

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12351 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. INPLIKATUTAKO TALDEAK AZTERTZEA

4.1 Deskribatu xede-talde zuzen bakoitza10 (Talde bakoitza zehatz-mehatz identifikatu

eta zenbatu. Azaldu zergatik eta nola aukeratu duzuen, eta, bereziki, eragin
biderkatzailea. Deskribatu taldearen egitekoa eta ekarpena, eta nola bideratuko den
proiektu osoan. Abalik edo bermerik baldin badago, haien berri eman eta erantsi
eskabideari).

4.2 Azaldu proiektuaren azkeneko onuradunen taldeak nortzuk izango diren11

(Identifikatu, zenbatu edo, behintzat, zenbatzen saiatu. Aipatu zergatik aukeratu dituzuen
–bereziki, eman haien ahultasunaren funtsezko ezaugarrien berri–; eta nola lortuko
duzuen proiektuaren azkeneko ondorioak xede-taldeengatik haiengana helaraztea)

4.3 Deskribatu litezkeenak diren beste eragile batzuk, proiektuan inplikatuta

badaude.12 (Aipatu zergatik aukeratu dituzuen, zertan lagunduko duten, eta lehendik zer
harreman zuen haiekin eskatzaileak edota tokiko erakundeak. Abalik edo konpromisorik
baldin baduzue, erantsi eskabideari).

10 Xede-taldeak dira proiektuaren jardueretan parte hartu edo laguntzen dutenak, edo proiektuaren jarduerak zuzenean
jasotzen dituztenak. Baliteke tokiko liderrak, oinarrizko gizarte-erakundeak, tokiko agintariak, langile profesionalen
taldeak (medikuak, irakasleak), nekazaritza-elkarteak eta abar izatea.
11 Azkeneko onuradunak dira ekintzaren azkeneko ondorioez gizartean edo erkidego osoan epe luzean baliatuko
direnak.
12 Tokiko agintariak (xede-talde gisa parte hartzekoak ez badira), unibertsitateak, hedabideak, enpresak eta abar.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12352 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. PROIEKTUAREN DISEINUA13

5.1 Lortu nahi diren epe luzerako lorpenak eta eraginak (Aipatu zer garapenerako

alderdi, ikuspegi globaletik, hobetu nahi duzuen proiektuaren bitartez, nahiz eta hura
erabat bermatzea ezinezkoa izan. Ahal izanez gero, adierazi lorpenak nola neurtuko
dituzuen eta noiz antzeman ahalko diren)

5.2 Zer epe laburrerako lorpen edo emaitza zehatz lortu nahi duzuen (Aipatu,

zehatz-mehatz, zer lorpen edo aldaketa –atal honetan ez aipatu jarduerarik– guztiz
bermatu ahal izango diren, proiektua amaitutakoan. Adierazi nola antzeman eta neurtuko
diren, kantitateari eta kalitateari dagokienez).

5.3 Arrisku-faktoreak (Har itzazu kontuan mota guztietako alderdiak –hau da, sozialak,
politikoak, ekonomiari buruzkoak, kulturari lotuak, barneko alderdiak, kanpokoak– eta
adieraz itzazu haietako zeintzuek izan dezaketen eragina proiektuan, nolako garrantzia
eman zaien, zer-nolako neurriak hartuko diren gerta ez daitezen edo, gertatzekotan,
haien ondorioak ahalik eta txikienak izan daitezen)

13 Esparru logikoaren matrize bat edo beste plangintza- edo diseinu-tresna bat erabili baduzue, erantsi eskabideari.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12353 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6. PROIEKTUA EGIKARITZEA

6.1 Jarduerak azaltzea (Adierazi zeintzuk izango diren proiektuaren jarduera nagusiak,

ezarritako helburuak lortze aldera; eta labur adierazi jarduera bakoitzari buruz beharrezko
deritzezuen zehaztapen praktikoak: arduradunak, egikaritze-modua, helmena, garrantzia,
etab. Horrekin batera, aipatu jarduera komunak, prestatze-, zabalkuntza- eta azken
ebaluazio-jarduerak, hala badagokio).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12354 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6.2 Kronograma (Idatzi jarduerak kronograman, eta adierazi gurutze batez haietako
bakoitza noiz egitekoa den)

1. urtea 2. urtea Jarduera
1. H 2. H 3. H 4. H 1. H 2. H 3. H 4. H

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12355 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. JASANGARRITASUNA

7.1 Jasangarritasun teknikoa (Aipatu proiektuak etorkizunean behar litzakeen ezaugarri

tekniko nagusiak edota metodologikoak, eta nola bermatu den horiek lortzea posible
izango dela. Bideragarritasun teknikoari buruzko ikerlanak egin badituzue, erantsi
eskabideari).

7.2 Jasangarritasun ekonomikoa (Geroan, proiektuaren emaitzei eutsi ahal izateko, zer

diru-zenbatespen egin duzuen, eta nola bermatuko dituzuen funtsak –tartean, diru
sarreren auto-sorkuntza edo proiektutik kanpoko iturriak aipa ditzakezue–.
Bideragarritasun ekonomikoari buruzko ikerlanak egin badituzue, erantsi eskabideari).

7.3 Jasangarritasuna, erakundeei dagokienez (Honako hauek azaldu: proiektua amaitu

ondoren, zein litzatekeen tokiko agintariek eman dezaketen laguntzarik onena, horri
buruzko benetako itxaropena zein den, eta zein estrategia-mota abiarazi daitekeen
etorkizunean jabe izateko)

7.4 Jasangarritasuna, gizarte- eta kultura-ondorioei dagokienez (Proiektua

etorkizunean xede-erkidegoek onartuta izateko, adierazi zeintzuk diren gizarte- eta
kultura-gako nagusiak, eta nola bermatu nahi dituzuen; bereziki, oinarrizko gizarte-
erakundeak nola bilaka daitezkeen haien jabe)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12356 — BOB núm. 100. Miércoles, 28 de mayo de 2014

8. GENERO-EZAUGARRIAK14

8.1 Diagnostikoa (Generoari buruzko ikerlanak/diagnostikoak, genero-ezaugarriak dituzten

oinarrizko ildoak. Horri buruzko agiririk baduzue, erantsi eskabideari)

8.2 Parte-hartzea (Erkidegoetan zehaztu diren emakume-taldeak, eta nola hartuko duten

parte. Berdintasun- edo emakume-arloko tokiko agintariak eta nolako inplikazioa izango
duten)

8.3 Diseinua eta egikaritzapena (Generoari buruzko lorpenak edo adierazleak; zer

estrategia baliatuko diren, emakumeek jardueretan parte har dezaten; genero-adituen
parte-hartzea taldearen barnean)

8.4 Jasangarritasuna (Genero-gaiei lotuta, adierazi jasangarritasunari buruzko ezaugarri

nagusiak; eta, bereziki, nola jasoko dituzten emakumeek proiektuaren ondorioak eta
aurkako taldeek zer jarrera izan dezaketen)

14 Zeharkako gaiak badira ere, eta, ziur asko, aurreko ataletan jada aipatu diren arren, atal honetan horri buruzko
ezaugarri nagusiak sistematikoki biltzeko eskatzen da. Proiektuaren xede nagusia emakumeen jabekuntza baldin
bada, atal hau bete gabe utzi behar da.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12357

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

9. AURREKONTU OSOAREN LABURPENA

KONTU-SAILAK15 BASAURIKO UDALA16
Beste

erakunde
batzuk

Erakunde
eskatzailea

Tokiko
erakundea GUZTIRA

A. GASTU ZUZENAK
A.I. Lurrak edota higiezinak
erostea/alokatzea

A.II Azpiegitura, eraikuntza eta higiezinen
eraldaketa

A.III Tresnak, materiala eta hornigaiak

A.IV Tokiko langileak

A.V. Atzerriratu diren langileak

A.VI. Kanpoko zerbitzuak

A.VII. Dietak eta bidaia-gastuak

A.VIII. Funtzionamendu-gastuak17

A.IX Txandakako funtsa

A.X. Proiektuari lotuta, Basaurin sortu nahi
den sentsibilizazioa

GASTU ZUZENAK GUZTIRA

B. ZEHARKAKO GASTUAK18
B.I Erakunde eskatzailearen administrazio-
gastuak

B.II Tokiko erakundearen administrazio-
gastuak

ZEHARKAKO GASTUAK GUZTIRA

KOSTUA GUZTIRA EUROTAN

15 Kontu-sail bakoitzean onartzen diren gastu-motak jakiteko, begiratu 2014ko Oinarriak.
16 Gehienez ere proiektuaren guztizko kostuaren % 80 onartzen da. Ezin dira gauzazko ekarpenak egin, erakunde eskatzaileko eta tokiko erakundeko langileak izan ezik
17 Gehienez ere diru-laguntzari esleitutako kostu zuzenen % 5 onartzen da.
18 Gehienez diru-laguntzaren guztizko kostuaren % 8 onartzen da.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12358

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

10. BASAURIKO DIRU-LAGUNTZARI ESLEITU DAKIZKION GASTUAK19

KONTU-SAILAK/SARGAIAK

UNITATEA
UNITATE-
KOSTUA

UNITATE-
KOPURUA

KOSTUA
GUZTIRA
BASAURI

JUSTIFIKAZIOA20

A. GASTU ZUZENAK
A.I. Lurrak edota higiezinak erostea/alokatzea

A.II Azpiegitura, eraikuntza eta higiezinen eraldaketa

A.III Tresnak, materiala eta hornigaiak

19 Zehaztu kontu-sail bakoitzean aurreikusitako sargai guztiak eta haien kostua. Idatzi Basauriko Udalari eskatutakoak bakarrik. Gehitu itzazue beharrezko lerro guztiak.
Zenbateko guztien euroko baliokidetasuna adierazi behar da; eta tokiko dirua eurotan zehazteko, zein truke-tasa erabili den. Nahi izanez gero, formatu hau Excel fitxategi
batean bete dezakezue.
20 Labur adierazi sargai bakoitza zein jarduerari esleituko zaion, edo hura justifikatzeko, beharrezko deritzozuen edozein ohar. Proformako fakturak, aurrekontuak eta abar
baldin badituzue, eskabideari erantsi ahal dizkiokezue.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12359

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

A.IV Tokiko langileak

A.V. Atzerriratu diren langileak

A.VI. Kanpoko zerbitzuak

A.VII. Dietak eta bidaia-gastuak

 cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12360

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

A.VIII. Funtzionamendu-gastuak

A.IX. Txandakako funtsa

A.X. Proiektuari lotuta, Basaurin sortu nahi den
sentsibilizazioa

GASTU ZUZENAK GUZTIRA

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12361 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ANEXO 3

FORMULARIO DE SOLICITUD PARA LA REALIZACIÓN DE
PROYECTOS DE COOPERACIÓN AL DESARROLLO EN

PAÍSES DEL SUR

NIF ENTIDAD.
Registro y Número (a
rellenar por Basauri)

ENTIDAD SOLICITANTE (o la
que actúe en representación en
caso de consorcio1)

TÍTULO DEL PROYECTO

SECTOR CAD (según Bases 2014)
PAÍS
FECHA DE LA PROPUESTA
COSTE TOTAL DEL PROYECTO
CUANTÍA DE LA SUBVENCIÓN
SOLICITADA A BASAURI Y %2

 %

1 En caso de consorcio adjuntar como Anexo el convenio correspondiente previsto en las Bases de 2014, con
explicación del rol y contribución claras de cada una de las participantes
2 Revisar límites en Bases 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12362 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. ENTIDAD SOLICITANTE Y CONTRAPARTE LOCAL

1.1. Entidad solicitante- (para el caso de presentación en consorcio aportar los datos de

todas las organizaciones que lo formen)

Datos generales
Nombre
NIF
Forma jurídica (asociación,
fundación, congregación, otros)

Fecha de constitución3
Persona responsable del
proyecto y cargo

Principales proyectos de cooperación al desarrollo en el Sur ejecutadas por la
entidad solicitante en los últimos dos años (añadir más filas si es necesario y si existen
Memorias Anuales pueden adjuntarse como Anexo)
Año Proyecto y localización Entidad(es)

financiadora(s)
Total
subvención

Cooperación en el país de destino
Año en que empezó a trabajar en el país de destino

Actividad de la entidad en Basauri/Bizkaia (desagregar específicamente los datos en
Basauri, si es el caso)
Nº de socios/as
Profesionales (liberados/as)
Nº de voluntarios/as
Dirección
Teléfono
E-mail de contacto
Enumeración de acciones de sensibilización, educación para el desarrollo, campañas,
actividades sociales, etc. realizadas en los últimos dos años (añadir más filas si es necesario):

3 Debe estar inscrita en el Registro correspondiente en Bizkaia/Basauri, al menos con dos años de antelación

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12363 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1.2. Contraparte local (en el caso de consorcio aportar datos de las organizaciones que
formen parte)

Nombre
Fecha de constitución
Sector/es de actuación
Presupuesto gestionado el último
año

Nº de personas en el equipo
Sedes/oficinas y su localización
Dirección
Teléfono
E-mail
Persona responsable del proyecto
Cargo y experiencia del
responsable del proyecto

Años de presencia en la zona del
proyecto

Proyectos y actividades previas
realizadas en el sector/zona del
proyecto

Proyectos y actividades previas
realizadas en otros sectores/zonas

1.3. Relaciones entre la entidad solicitante y la contraparte4 (en el caso de
consorcio referirse a las organizaciones que formen parte)

Año en que iniciaron su
relación

Enumeración de proyectos previos realizados conjuntamente
Proyecto Año Cuantía

De quien partió la iniciativa
para la presente propuesta

Cuál fue el papel jugado por
cada una para identificar la
propuesta

Cuál es la distribución de
roles prevista entre ambas
entidades durante la
ejecución del proyecto

4 En caso de aprobación de la solicitud, deberá aportarse el convenio previsto en las Bases de 2014 como requisito
para la formalización de la subvención

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12364 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. RESUMEN DEL PROYECTO

2.1 Título del proyecto

2.2 País5

2.3 Localización exacta (Comunidad, Municipio, Departamento, etc. Si se desea pueden

añadirse mapas detalladas en Anexos)

2.4 Sector/es de actuación (según códigos CAD)6

2.5 Resumen del proyecto (Máximo 12 líneas, incluyendo menciones al sector de

actuación, área geográfica, grupos meta detallados, otros grupos implicados,
estrategia/enfoque a emplear, logros pretendidos y cómo se piensa mantenerlos tras el
fin del proyecto)

2.6 Enmarque en procesos (si la entidad solicitante y/o la socia local cuentan con una

estrategia de actuación, esta puede acompañarse como Anexo)
¿Se trata de la continuidad de una actuación anterior? Sí No
En caso positivo, explicar como enlaza con ella y/o el proceso en el que se inserta

2.7 Duración
Período total de ejecución previsto (en
meses)7

Fecha de inicio prevista8
Fecha de finalización prevista

5 Tener en cuenta las prioridades geográficas establecidas por las Bases de 2014
6 Tener en cuenta las prioridades sectoriales establecidas por las Bases de 2014. Para ver el listado completo de
códigos CAD, puede acudirse a http://www.oecd.org/document/21/0,3746,en_2649_34447_1914325_1_1_1_1,00.html
7 Máximo permitido son 24 meses
8 Debe ser dentro del año de publicación de la convocatoria y máximo 2 meses tras recibir la subvención

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12365 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. PERTINENCIA DEL PROYECTO

3.1 Explicar cómo se adecua el proyecto a las prioridades (geográficas,

sectoriales, requisitos comunes) establecidas por las Bases del Ayuntamiento
de Basauri (si además existen sinergias y/o complementariedades con otras posibles
actuaciones/iniciativas concretas del ente municipal, detallarlas expresamente)

3.2 Explicar como se alinea el proyecto con las prioridades y estrategias de

desarrollo de las autoridades locales (si existen planes de desarrollo local,
estrategias específicas marco para el sector de actuación, normativa aplicable, etc.
pueden aportarse como Anexo)

3.3 Justificar la prioridad y relevancia del proyecto para las comunidades meta

concretas, incluyendo análisis preciso del problema/s abordado/s (Si se han
elaborado diagnósticos participativos detallados, árboles de problemas, líneas de base,
consultas, etc. pueden aportarse como Anexos)

3.4 Describir el enmarque del proyecto en estrategias de otros donantes,

compromisos/objetivos internacionales (como los ODM9). Indicar en concreto si
existiese alguna sinergia/complementariedad con proyectos concretos de otras
ONGD/agencias en la misma zona

9 http://www.un.org/spanish/millenniumgoals/

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12366 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. ANÁLISIS DE GRUPOS IMPLICADOS

4.1 Describir cada uno de los grupos meta directos10 con los que se trabajará

(Identificarlos y cuantificarlos con precisión; Explicar porqué y cómo se han seleccionado
–en especial, justificar su efecto multiplicador-, describir su rol/aporte previsto y cómo se
canalizará durante todo el proyecto; Si hay avales/compromisos, adjuntar como Anexos)

4.2 Describir los grupos beneficiarios últimos11 del proyecto (Identificarlos y

cuantificarlos, al menos tentativamente; Señalar porqué se han seleccionado –en
especial, indicar aspectos clave de su vulnerabilidad- y cómo se lograra repercutir los
efectos finales desde los grupos meta hasta ellos)

4.3 Describir otros posibles agentes12 implicados en el proyecto (Señalar porqué se

han seleccionado, en qué van a apoyar, que relaciones previas tenía el solicitante y/o
socia local con ellos; Si hay avales/compromisos, adjuntar como Anexos)

10 Los grupos meta son aquellos que se implican, colaboran y/o reciben directamente las actividades del proyecto.
Pueden ser líderes locales, Organizaciones Sociales de Base, Autoridades Locales, grupos de profesionales (médicos,
profesorado), cooperativas agrícolas, etc.
11 Los beneficiarios/as últimos son aquellos que se aprovecharán de los efectos últimos de la acción, a largo plazo, a
nivel de sociedad o comunidad en su conjunto
12 Autoridades locales (si no participan ya como grupos meta directos) universidades, medios, empresas, etc.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12367 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. DISEÑO DEL PROYECTO13

5.1 Logros a largo plazo o impactos pretendidos (Señalar que aspectos globales de

desarrollo se pretende contribuir a mejorar con el proyecto, aunque no sea posible
garantizarlos plenamente sólo con el mismo; Si es posible, indicar cómo se medirán y
cuándo será posible apreciarlos)

5.2 Logros a corto plazo o resultados concretos pretendidos (Señalar qué logros o

cambios concretos –no hablar nunca de actividades- se pueden garantizar plenamente
con el proyecto, al final del plazo del mismo; Indicar cómo se apreciarán y medirán -
cuantitativa y/o cualitativamente-)

5.3 Factores de riesgo (Señalar qué aspectos de todo tipo –sociales, políticos, económicos,
culturales, internos, externos- podrían afectar al proyecto, qué grado de importancia se
les otorga y, sobre todo, qué medidas se adoptarán para evitar que ocurran y/o
minimizar sus efectos en caso de que ocurran)

13 Si se cuenta con una matriz de marco lógico u otra herramienta de planificación y/o diseño del proyecto, puede
adjuntarse como Anexo

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12368 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6. EJECUCIÓN DEL PROYECTO

6.1 Descripción de actividades (Señalar las actividades principales que se llevarán a cabo

durante el proyecto para conseguir cada uno de los logros mencionados, indicando
brevemente para cada actividad los detalles prácticos que se estimen necesarios:
responsables, modo de ejecución, alcance, importancia, etc.; Incluir actividades
comunes, preparatorias y/o de difusión/evaluación final, y explicarlas, si fuese el caso)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12369 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6.2 Cronograma (Situar cada una de las actividades antes descritas en el cronograma,

marcándolas con una cruz)
Año 1 Año 2 Actividad

1T 2T 3T 4T 1T 2T 3T 4T

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12370 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. SOSTENIBILIDAD

7.1 Sostenibilidad técnica (Señalar los principales aspectos técnicos y/o metodológicos

que puede requerir el proyecto a futuro, y cómo se garantizará su accesibilidad; Si se
han llevado a cabo estudios técnicos de viabilidad adjuntarlos como Anexo)

7.2 Sostenibilidad económica (Señalar los fondos estimados para mantener los resultados

del proyecto a futuro, y cómo se piensa asegurarlos –incluyendo posible autogeneración
de ingresos y/o apoyo de otras fuentes externas al proyecto; Si se han llevado a cabo
estudios de viabilidad financiera, adjuntarlos como Anexo)

7.3 Sostenibilidad institucional (Señalar qué tipo de apoyo sería óptimo por parte de las

autoridades locales tras el fin del proyecto, cuál es la perspectiva real al respecto y qué
tipo de estrategias se pueden poner en marcha para garantizar su apropiación a futuro)

7.4 Sostenibilidad socio-cultural (Señalar las principales claves socio-culturales para que

el proyecto sea aceptado a futuro por las comunidades de destino, y cómo se pretende
garantizar las mismas –en especial, apropiación por Organizaciones Sociales de Base)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12371 — BOB núm. 100. Miércoles, 28 de mayo de 2014

8. ASPECTOS DE GÉNERO14

8.1 En relación al diagnóstico (Estudios/diagnósticos específicos de género, Líneas de

Base con aspectos de género; Si existen documentos al respecto, adjuntar como Anexo)

8.2 En relación a la participación (Grupos específicos de mujeres identificados en las

comunidades y cómo participarán; Autoridades locales específicas de Igualdad y/o Mujer
identificadas y su implicación)

8.3 En relación al diseño y ejecución (Logros y/o indicadores específicos relativos a

aspectos de género; Estrategias para lograr la participación de mujeres en las
actividades; Participación de personas expertas en género dentro del equipo)

8.4 En relación a la sostenibilidad (Señalar los principales aspectos de sostenibilidad

relacionados con cuestiones de género, sobre todo en lo relativo al rol y apropiación de
los efectos del proyecto por grupos de mujeres y posible actitud de grupos opuestos)

14 Aunque se trata de cuestiones transversales, y por ello ya habrán sido probablemente mencionadas en cada uno de
los apartados anteriores del formulario, se trata ahora de hacer una recopilación sistemática de los principales
aspectos clave al respecto. Si el proyecto tuviese como objeto principal el empoderamiento de las mujeres este
apartado puede dejarse en blanco

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12372

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

9. RESUMEN PRESUPUESTO TOTAL

PARTIDAS15 AYUNTAMIENTO DE

BASAURI16
Otras

entidades
Entidad

solicitante
Contraparte

local TOTAL

A. GASTOS DIRECTOS
A.I. Adquisición/Arrendamiento Terrenos
y/o Inmuebles

A.II. Infraestructura, Construcción y
Reforma de Inmuebles

A.III. Equipos, Material y Suministros

A.IV. Personal Local

A.V. Personal Expatriado

A.VI. Servicios externos

A.VII. Dietas y gastos de viajes

A.VIII. Gastos de funcionamiento17

A.IX. Fondo Rotatorio

A.X. Sensibilización en Basauri vinculada al
proyecto

TOTAL GASTOS DIRECTOS

B. GASTOS INDIRECTOS 18
B.I. Gastos administrativos de entidad
solicitante

B.II. Gastos administrativos de contraparte
Local

TOTAL GASTOS INDIRECTOS

TOTAL GENERAL EUROS

15 Para una descripción del tipo de gastos admitidos para cada partida, ver Bases 2014
16 Máximo permitido 80% del coste total del proyecto. No se permiten aportaciones en especie, a excepción del personal de la entidad solicitante y/o la socia local
17 Máximo permitido 5% del importe total de costes directos imputados a la subvención
18 Máximo permitido del 8% del importe total de la subvención cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12373

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

10. LISTADO DE GASTOS IMPUTABLES A LA SUBVENCIÓN DE BASAURI19

PARTIDAS/INSUMOS

UNIDAD
COSTE

UNITARIO
NÚMERO

UNIDADES
COSTE
TOTAL

BASAURI
JUSTIFICACIÓN 20

A. GASTOS DIRECTOS
A.I. Adquisición/Arrendamiento Terrenos y/o Inmuebles

A.II. Infraestructura, Construcción y Reforma de
Inmuebles

A.III. Equipos, Material y Suministros

19 Detallar cada uno de los insumos previstos en cada partida y su coste. Incluir sólo los solicitados al Ayuntamiento de Basauri. Añadir cuantas líneas sean necesarias. Todos
los costes deben ser indicados en Euros equivalentes, especificando el Tipo de Cambio utilizado para convertir la Moneda Local. Si se desea puede elaborarse este mismo
formato en Excel
20 Indicar muy brevemente la actividad para la que se necesita cada insumo, así como cualquier otro comentario relevante que desee hacerse al respecto de su justificación. Si
se cuenta con ellas, pueden adjuntarse facturas pro forma, cotizaciones, etc. en Anexos

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12374

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

A.IV. Personal Local

A.V. Personal Expatriado

A.VI. Servicios externos

A.VII. Dietas y gastos de viajes

 cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12375

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

A.VIII. Gastos de funcionamiento

A.IX. Fondo rotatorio

A.X. Sensibilización en Basauri vinculada al proyecto

TOTAL GASTOS DIRECTOS

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12376 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. ERANSKINA

BASAURIN GARAPENA ETA SENTSIBILIZAZIOA
BULTZATZEKO HEZKUNTZA-EKINTZAK EGITEKO

ESKABIDE-FORMULARIOA

ERAKUNDEAREN IFZ.
Erregistroa eta
zenbakia (Basaurik
betetzekoa)

ERAKUNDE ESKATZAILEA1 (edo
partzuergoaren izenean
diharduena, hala badagokio).

EKINTZAREN IZENA

GAIAK2
PROPOSAMENAREN DATA
EKINTZAREN KOSTUA
GUZTIRA

BASAURIKO UDALARI
ESKATUTAKO ZENBATEKOA
ETA EHUNEKOA3

 %

1 Partzuergoa bada, eranskin gisa atxiki behar zaio eskabideari dagokion hitzarmena, 2014ko Oinarrietan aurreikusia,
eta parte-hartzaile guztien eginkizuna eta ekarpena argi azaldu.
2 Berrikusi lehentasunak 2014ko Oinarrietan
3 Berrikusi mugak 2014ko Oinarrietan

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12377 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. ERAKUNDE ESKATZAILEA

1.1. Erakunde eskatzailea- (partzuergoa baldin bada, osatzen duten erakundeen datuak

eman behar dira, eta eginkizun eta erantzukizunen banaketa eranskin gisa atxiki behar
zaio eskabideari)

Datu orokorrak
Izena
IFZ
Izaera juridikoa (elkartea,
fundazioa, kongregazioa, beste
batzuk.)

Eratze-data4
Ekintzaren arduraduna eta
haren kargua

Azken bi urteotan, erakunde eskatzaileak garapena edota sentsibilizazioa sustatzeko
egin dituen ekintza nagusiak (beharrezkoa izanez gero, lerro gehiago erabil ditzakezu; eta
memoria-txostenak edukiz gero, eranskin gisa atxiki diezazkiokezu eskabideari).
Urtea Ekintza eta kokapena Finantzaketa-

erakundeak
Diru-laguntza
guztira

Azken bi urteotan, erakunde eskatzaileak hegoaldeko herrialdeetan garapena
sustatzeko egin dituen lankidetza-proiektu nagusiak (beharrezkoa izanez gero, erabili
lerro gehiago)
Urtea Proiektua eta kokapena Finantzaketa-

erakundeak
Diru-laguntza
guztira

Erakundearen jarduna Basaurin/Bizkaian (hala badagokio, bereizi Basauriko datu
zehatzak)
Bazkide-kopurua
Profesionalak (liberatuak)
Boluntarioen kopurua
Helbidea
Telefono-zenbakia
Helbide elektronikoa
Zerrendatu erakundeak azken bi urteotan egin dituen ekintzak: sentsibilizazioa sortzeko,
garapenerako hezkuntza-ekintzak, kanpainak, gizarte-jarduerak eta abar.

4 Gutxienez, aurreko bi urteetan, dagokion erregistroan Bizkaian edo Basaurin inskribatua egon behar izan du.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12378 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. EKINTZAREN LABURPENA

2.1 Ekintzaren izena

2.2 Ekintzaren mota eta maila5 (HG, sentsibilizazioa, ikerkuntza, gizarte-mobilizazioa;

formala, ez-formala, informala)

2.3 Kokapen zehatza6 (Basauri osoan; udalerriko auzo zehatzetan; udalaz gaineko

helmena…)

2.4 Gaiak7

2.5 Ekintzaren laburpena (Gehienez ere 12 lerro. Honako hauek aipatu behar dira:

jarduera-mota eta maila, gaiak, xede-taldeak, metodologiak eta tresnak, talde parte-
hartzaileak eta zer lortu nahi den epe laburrean eta epe luzean)

2.6 Prozesuen esparrua (erakunde eskatzaileak HG eta S arloko estrategia bat garatu

baldin badu, eranskin gisa aurkeztu dezakezue)
Aurreko jarduera baten jarraipena al da? Bai Ez
Baietz erantzun baduzue, azaldu nola lotuko zaion jarduera horri, eta zein prozesutan sartuko
den

2.7 Iraupena
Aurreikusi duzuen egikaritze-aldi osoa8
(zenbat hilabete)

Aurreikusitako hasiera-data9
Aurreikusitako amaiera-data

5 Kontuan izan 2014ko Oinarrietan ezarritako lehentasunak.
6 Gogoan izan ekintzak ondorio argiak eta zehatzak izan behar dituela Basauri udalerrian.
7 Kontuan izan 2014ko Oinarrietan ezarritako lehentasunezko gaiak.
8 Gehienez ere 12 hilabete onartzen dira
9 Deialdia egin duen urtean hasi behar du, gehienez ere diru-laguntza jaso eta bi hilabetera.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12379 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. EKINTZAREN GAIAK

3.1 Azaldu nola egokitu dizkiezuen gaiak Basauriko Udalak zehaztu dituen eta

oinarrietan ezarrita dauden lehentasunei. (Udal erakundearen beste ekintza edo
ekimen batzuekiko sinergiak baldin badaude, edo ekintza eta ekimen horien osagarri
badira, berariaz aipatu).

3.2 Azaldu nola lantzen diren gaiak EAEko, Estatuko edo munduko beste agente

batzuen hezkuntza-/sentsibilizazio-lehentasunetan eta estrategietan (jarduera-
esparru honetan berariazko estrategiak, arau aplikagarriak, abiarazitako ekimenak,
konpromisoak, aitorpen unibertsalak, etab. baldin badaude, eskabideari erantsi
diezazkiokezue).

3.3 Justifikatu zer garrantzi edo interes duten gaiek berariazko xede-

erkidegoentzat. (Aurretiko diagnostikoak, oinarrizko ildoak, kontsultak, etab. egin
badituzue, eranskin gisa gehitu diezazkiokezue eskabideari)

3.4 Azaldu iparralde-hegoalde ikuspegia eta gaiekin duen lotura (Besteak beste,

adierazi hegoaldeko herrialdeen egoeraren kausak eta ondorioak, kulturen arteko
ezaugarriak, etab.)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12380 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. INPLIKATUTAKO TALDEAK AZTERTZEA

4.1 Deskribatu xede-taldea edo ekintzaren hartzaile zuzenak10 (Identifikatu, aipatu

haien ezaugarriak eta zehatz-mehatz zenbatu. Azaldu zergatik eta nola aukeratu
dituzuen, eta, bereziki, eragin biderkatzailea eta aldez aurretiko motibazioa. Deskribatu
haien egitekoa eta ekarpena, eta nola bideratuko den ekintza osoan. Abalik edo bermerik
baldin badago, haien berri eman eta erantsi eskabideari).

4.2 Deskribatu beste talde11 batzuen eginkizuna ekintzan. (Aipatu zergatik aukeratu

dituzuen, zertan lagunduko duten, eta zer aurreko harreman zuen haiekin eskatzaileak
edota tokiko erakundeak. Abalik edo konpromisorik baldin badago, erantsi eskabideari).

10 Kontuan izan 2014ko Oinarrietan ezarritako lehentasunak.
11 Boluntarioak, ikastetxeak, tokiko agintariak, aisialdiko taldeak, elkarteak, beste GGKE batzuk, hedabideak,
etorkin-taldeak, hegoaldeko erakundeak, etab.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12381 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. EKINTZAREN DISEINUA

5.1 Zer aldaketa sakon eta iraunkor lortu nahi den (Aipatu politika- edo jarrera-arloan

zer aldaketa lortu nahi den –jokabideei, jarrerei, ohiturei, ingurumenari eta abarrei
dagokienez–, nahiz eta ekintzaren bitartez soilik aldaketa horiek erabat bermatzea
ezinezkoa izan. Ahal denean, adierazi nola neurtuko diren eta noiz antzemango diren)

5.2 Zer lorpen zuzen edo epe laburrerako lorpen lortu nahi den (Aipatu, zehatz-

mehatz, zer lorpen edo aldaketa –atal honetan ez aipatu jarduerarik– guztiz bermatu ahal
izango den, ekintza amaitutakoan; bereziki, xede-talde zuzenen ezagutzei eta jokabideei
dagokienez. Adierazi nola antzeman eta neurtuko diren, kantitateari eta kalitateari
dagokienez)

5.3 Arrisku-faktoreak (Adieraz zerk izan dezakeen eragina ekintzan, nolako garrantzia
eman zaion, eta, batez ere, zer-nolako neurriak hartuko diren, hura gerta ez dadin edo,
gertatzekotan, haren ondorioak ahalik eta txikienak izan daitezen)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12382 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6. EKINTZAREN LABURPENA

6.1 Jarduerak azaltzea (Adierazi zeintzuk izango diren ekintzaren jarduera nagusiak,

ezarritako helburuak lortze aldera; eta labur adierazi jarduera bakoitzari buruz beharrezko
deritzezuen zehaztapen praktikoak: arduradunak, metodologiak, tresnak, egikaritze-
modua, helmena, garrantzia, teknologia berrien erabilera, etab. Horrekin batera, azaldu
jarduera komunak, prestatze-, zabalkuntza- eta azken ebaluazio-jarduerak, hala
badagokio).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12383 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6.2 Kronograma (Idatzi jarduerak kronograman, eta gurutze batez adierazi haietako

bakoitza noiz egitekoa den)
Hila Jarduera

1 2 3 4 5 6 7 8 9 10 11 12

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12384 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. GENERO-EZAUGARRIAK12

7.1 Gaiak (Generoari buruzko ikerlanak/diagnostikoak, genero-ezaugarriak dituzten

oinarrizko ildoak. Horri buruzko agiririk baduzue, erantsi eskabideari)

7.2 Parte-hartzea (Zehaztu dituzuen emakume-taldeak, eta nola hartuko duten parte.

Berdintasun- edo emakume-arloko tokiko agintariak eta nolako inplikazioa izango duten)

7.3 Diseinua eta egikaritzapena (Generoari buruzko lorpenak edo adierazleak; zer

estrategia baliatuko diren, emakumeek jardueretan parte har dezaten; genero-adituen
parte-hartzea taldearen barnean)

12 Zeharkako gaiak badira ere, eta, ziur asko, aurreko ataletan jada aipatu diren arren, atal honetan horri buruzko
ezaugarri nagusiak sistematikoki biltzeko eskatzen da. Ekintzaren xede nagusia emakumearen jabekuntza baldin
bada, atal hau bete gabe utzi behar da.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12385

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

8. AURREKONTU OSOAREN LABURPENA

KONTU-SAILAK13 BASAURIKO UDALA14
Beste

erakunde
batzuk

Erakunde
eskatzailea GUZTIRA

A. GASTU ZUZENAK

A.I Tresnak, materiala eta hornigaiak

A.II GGKEko berezko langileak

A.III. Kanpoko zerbitzuak

A.IV. Dietak eta bidaia-gastuak

GASTU ZUZENAK GUZTIRA

B. ZEHARKAKO GASTUAK15

B.I Erakunde eskatzailearen administrazio-gastuak

ZEHARKAKO GASTUAK GUZTIRA

KOSTUA GUZTIRA EUROTAN

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12386

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

9. BASAURIKO DIRU-LAGUNTZARI ESLEITU DAKIZKION GASTUAK16

KONTU-SAILAK/SARGAIAK

UNITATEA
UNITATE-
KOSTUA

UNITATE-
KOPURUA

KOSTUA
GUZTIRA
BASAURI

JUSTIFIKAZIOA17

A. GASTU ZUZENAK
A.I Tresnak, materiala eta hornigaiak

A.II GGKEko berezko langileak

16 Zehaztu kontu-sail bakoitzean aurreikusitako sargai gutiziak eta haien kostua. Idatzi Basauriko Udalari eskatutakoak bakarrik. Gehitu itzazue beharrezko lerro guztiak.
Zenbateko guztien euroko baliokidetasuna adierazi behar da; eta tokiko dirua eurotan zehazteko, zein truke-tasa erabili den. Nahi izanez gero, formatu hau Excel fitxategi
batean bete dezakezue.
17 Labur adierazi sargai bakoitza zein jarduerari esleituko zaion, edo hura justifikatzeko, beharrezko deritzozuen edozein ohar. Proformako fakturak, aurrekontuak eta abar
baldin badituzue, eskabideari erantsi diezazkiokezue.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12387 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.
II

I.
 K

an
po

ko
 z

er
bi

tz
ua

k

A.
IV

. D
ie

ta
k

et
a

bi
da

ia
-g

as
tu

ak

G

A
ST

U
 Z

U
ZE

N
A

K
 G

U
ZT

IR
A

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12388 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ANEXO 4

FORMULARIO DE SOLICITUD PARA LA REALIZACIÓN DE
ACCIONES DE EDUCACIÓN PARA EL DESARROLLO Y

SENSIBILIZACIÓN EN BASAURI

NIF ENTIDAD.
Registro y Número (a
rellenar por Basauri)

ENTIDAD SOLICITANTE (o la
que actúe en representación en
caso de consorcio1)

TÍTULO DE LA ACCIÓN

TEMÁTICA2
FECHA DE LA PROPUESTA
COSTE TOTAL DE LA ACCIÓN
CUANTÍA DE LA SUBVENCIÓN
SOLICITADA A BASAURI Y %3

 %

1 En caso de consorcio adjuntar como Anexo el convenio correspondiente previsto en las Bases de 2014, con
explicación del rol y contribución claras de cada una de las participantes.
2 Ver prioridades en Bases 2014
3 Revisar límites en Bases 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12389 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. ENTIDAD SOLICITANTE

1.1. Entidad solicitante- (para el caso de presentación en consorcio aportar los datos de

todas las organizaciones que lo formen y adjuntar el convenio de distribución de roles y
responsabilidades entre todas ellas como Anexo)

Datos generales
Nombre
NIF
Forma jurídica (asociación,
fundación, congregación, otros)

Fecha de constitución4
Persona responsable de la
acción y cargo

Principales acciones de educación para el desarrollo y/o sensibilización ejecutadas
por la entidad solicitante en los últimos dos años (añadir más filas si es necesario; Si
existen Memorias Anuales, Informes u otros materiales relevantes pueden adjuntarse como
Anexo)
Año Acción y localización Entidad(es)

financiadora(s)
Total
subvención

Principales proyectos de cooperación en países del Sur ejecutados por la entidad
solicitante en los últimos dos años (añadir más filas si es necesario)
Año Proyecto y localización Entidad(es)

financiadora(s)
Total
subvención

Actividad de la entidad en Basauri/Bizkaia (desagregar específicamente los datos en
Basauri, si es el caso)
Nº de socios/as
Profesionales (liberados/as)
Nº de voluntarios/as
Dirección
Teléfono
E-mail de contacto
Enumeración de acciones de sensibilización, educación para el desarrollo, campañas,
actividades sociales, etc. realizadas en los últimos dos años (añadir más filas si es necesario):

4 Debe estar inscrita en el Registro correspondiente en Bizkaia/Basauri, al menos con dos años de antelación

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12390 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. RESUMEN DE LA ACCIÓN

2.1 Título de la acción

2.2 Tipología y nivel de acción (ED, sensibilización, investigación, movilización social;

Formal, no formal, informal)5

2.3 Localización exacta (Todo Basauri; barrios específicos del municipio; alcance supra

municipal…)6

2.4 Temática7

2.5 Resumen de la acción (Máximo 12 líneas, incluyendo menciones a la tipología y nivel

de actuación, temática, grupos meta, metodologías y herramientas, grupos participantes
y logros inmediatos y a más largo plazo pretendidos)

2.6 Enmarque en procesos (si la entidad solicitante cuenta con una estrategia de

actuación en materia de EDyS, esta puede acompañarse como Anexo)
¿Se trata de la continuidad de una actuación anterior? Sí No
En caso positivo, explicar como enlaza con ella y/o el proceso en el que se inserta

2.7 Duración
Período total de ejecución previsto (en
meses)8

Fecha de inicio prevista9
Fecha de finalización prevista

5 Tener en cuenta las prioridades establecidas por las Bases de 2014
6 Recordar que la acción debe tener una repercusión clara y principal en el municipio de Basauri
7 Tener en cuenta las prioridades temáticas establecidas por las Bases de 2014
8 Máximo permitido son 12 meses
9 Debe ser dentro del año de publicación de la convocatoria y máximo 2 meses tras recibir la subvención

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12391 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. SOBRE LA TEMÁTICA DE LA ACCIÓN

3.1 Explicar cómo se adecua la temática a las prioridades establecidas por las

Bases del Ayuntamiento de Basauri (si además existen sinergias y/o
complementariedades con otras posibles actuaciones/iniciativas concretas del ente
municipal, detallarlas expresamente)

3.2 Explicar cómo se trata la temática en las prioridades y estrategias de

educación/sensibilización de otros agentes, vascos, estatales y/o globales(si
existen estrategias específicas marco para el sector de actuación, normativa aplicable,
otras iniciativas en marcha, compromisos/declaraciones universales, etc. pueden
aportarse como Anexo)

3.3 Justificar la prioridad, relevancia e interés de la temática abordada para los

grupos destinatarios concretos (Si se han elaborado diagnósticos previos, líneas de
base, consultas, etc. pueden aportarse como Anexos)

3.4 Describir el vínculo y enfoque Norte-Sur de la temática abordada (Incluyendo

causas y consecuencias en el Sur, aspectos de interculturalidad, etc.)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12392 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4. ANÁLISIS DE GRUPOS IMPLICADOS

4.1 Describir el grupo meta o destinatarios directos de la acción10 con los que se

trabajará (Identificarlos, caracterizarlos y cuantificarlos con precisión; Explicar porqué y
cómo se han seleccionado –en especial, justificar su efecto multiplicador y motivación
previa- la adecuación a prioridades de Basauri, describir su rol/aporte previsto y cómo se
canalizará durante toda la acción; Si hay avales/compromisos, adjuntar como Anexos)

4.2 Describir el rol de otros grupos11 implicados en la acción (Señalar porqué se han

seleccionado, en qué van a apoyar, que relaciones previas tenía el solicitante con ellos; Si
hay avales/compromisos, adjuntar como Anexo)

10 Tener en cuenta las prioridades establecidas en las Bases 2014
11 Voluntariado, centros escolares, autoridades locales, grupos de tiempo libre, asociaciones, otras ONGD, medios de
comunicación, grupos de inmigrantes, entidades del Sur, etc.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12393 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. DISEÑO DE LA ACCIÓN

5.1 Cambios profundos y duraderos pretendidos (Señalar que cambios relacionados

con la esfera política y/o de comportamiento -prácticas, comportamientos, hábitos
instalados, cambios en el entorno, etc.- se pretenden, aunque no sea posible
garantizarlos plenamente sólo con el mismo; Si es posible, indicar cómo se medirán y
cuándo será posible apreciarlos)

5.2 Logros directos y a corto plazo pretendidos (Señalar qué logros o cambios

concretos –no hablar nunca de actividades- en especial referidos a conocimientos y
actitudes de los grupos destinatarios directos, se pueden garantizar plenamente con la
acción, al final del plazo de la misma; Indicar cómo se apreciarán y medirán -cuantitativa
y/o cualitativamente-)

5.3 Factores de riesgo (Señalar qué aspectos podrían afectar a la acción, qué grado de
importancia se les otorga y, sobre todo, qué medidas se adoptarán para evitar que
ocurran y/o minimizar sus efectos en caso de que ocurran)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12394 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6. EJECUCIÓN DE LA ACCIÓN

6.1 Descripción de actividades (Señalar las actividades principales que se llevarán a cabo

durante la acción para conseguir cada uno de los logros mencionados, indicando
brevemente para cada actividad los detalles prácticos que se estimen necesarios:
responsables, metodologías, herramientas, modo de ejecución, alcance, importancia, uso
de nuevas tecnologías, etc.; Incluir actividades comunes, preparatorias y/o de
difusión/evaluación final, y explicarlas, si fuese el caso)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12395 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6.2 Cronograma (Situar cada una de las actividades antes descritas en el cronograma,

marcándolas con una cruz)
Mes Actividad

1 2 3 4 5 6 7 8 9 10 11 12

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12396 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. ASPECTOS DE GÉNERO12

7.1 En relación a la temática (Estudios/diagnósticos específicos de género, Líneas de Base

con aspectos de género; Si existen documentos al respecto, adjuntar como Anexo)

7.2 En relación a la participación (Grupos específicos de mujeres identificados y cómo

participarán; Autoridades locales específicas de Igualdad y/o Mujer identificadas y su
implicación)

7.3 En relación al diseño y ejecución (Logros y/o indicadores específicos relativos a

aspectos de género; Estrategias para lograr la participación de mujeres en las
actividades; Participación de personas expertas en género dentro del equipo)

12 Aunque se trata de cuestiones transversales, y por ello ya habrán sido probablemente mencionadas en cada uno de
los apartados anteriores del formulario, se trata ahora de hacer una recopilación sistemática de los principales
aspectos clave al respecto. Si la acción tuviese como objeto principal la promoción de la equidad de género, este
apartado puede dejarse en blanco

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12397

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

8. RESUMEN PRESUPUESTO TOTAL

PARTIDAS13 AYUNTAMIENTO DE
BASAURI14

Otras
entidades

Entidad
solicitante TOTAL

A. GASTOS DIRECTOS

A.I. Equipos, Material y Suministros

A.II. Personal propio de la ONGD

A.III. Servicios externos

A.IV. Dietas y gastos de viajes

TOTAL GASTOS DIRECTOS

B. GASTOS INDIRECTOS 15

B.I. Gastos administrativos de entidad solicitante

TOTAL GASTOS INDIRECTOS

TOTAL GENERAL EUROS

13 Para una descripción del tipo de gastos admitidos para cada partida, ver Bases 2014
14 Máximo permitido 80% del coste total de la acción. No se permiten aportaciones en especie, a excepción del personal de la entidad solicitante
15 Máximo permitido del 10% del importe total de la subvención cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12398

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

9. LISTADO DE GASTOS IMPUTABLES A LA SUBVENCIÓN DE BASAURI16

PARTIDAS/INSUMOS

UNIDAD
COSTE

UNITARIO
NÚMERO

UNIDADES
COSTE
TOTAL

BASAURI
JUSTIFICACIÓN 17

A. GASTOS DIRECTOS
A.I. Equipos, Material y Suministros

A.II. Personal propio de la ONGD

16 Detallar cada uno de los insumos previstos en cada partida y su coste. Incluir sólo los solicitados al Ayuntamiento de Basauri. Añadir cuantas líneas sean necesarias. Todos
los costes deben ser indicados en Euros. Si se desea puede elaborarse este mismo formato en Excel
17 Indicar muy brevemente la actividad para la que se necesita cada insumo, así como cualquier otro comentario relevante que desee hacerse al respecto de su justificación. Si
se cuenta con ellas, pueden adjuntarse facturas pro forma, cotizaciones, etc. en Anexos

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12399 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.
II

I.
 S

er
vi

ci
os

 e
xt

er
no

s

A.
IV

. D
ie

ta
s

y
ga

st
os

 d
e

vi
aj

es

TO

TA
L

G
A

ST
O

S
D

IR
EC

TO
S

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12400 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. ERANSKINA

HEGOALDEAN EGITEKO LANKIDETZA-PROIEKTUAK
JUSTIFIKATZEKO FORMULARIOA

PROIEKTUAREN IZENA:

GGKE:

HERRIALDEA:

KODEA:

DEIALDIA:

TXOSTENA AURKEZTE-DATA:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12401 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. PROIEKTUARI BURUZKO DATUEN LABURPENA

1 Idatzi berriro proiektuari buruz hasierako formularioan jasotako azalpen laburra.

IZENA

DEIALDIA

BASAURIKO KODEA

GGKE

AURREKONTUA GUZTIRA

ONARTUTAKO DIRU-
LAGUNTZA

PROIEKTUAREN AZALPEN
LABURRA1

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12402 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. ADMINISTRAZIO-EZAUGARRIAK AZTERTZEA

2.1 Funtsezko datak

 AURREIKUSIA BENETAKOA OHARRAK2
ONARPENA
FUNTSAK EMATEA
JARDUEREN HASIERA
JARDUEREN AMAIERA
EGIKARITZE-EPEA3
TXOSTENAK EMATEA

2.2 Aldaketak

 ESKATUAK4 ONARTUAK OHARRAK5
LUZAPENAK
BESTE BATZUK

2.3 Aurkeztu diren agiriak

 EGOERA6 ARAZOAK7
Txostenak
Ziurtagiriak
Fakturak
Egindako materialak
Argazkiak
Parte-hartzaileen
zerrendak

Inkestak, testigantzak
Akordioak eta
hitzarmenak

Beste batzuk

2 Hala badagokio, azaldu aurreikusitako hasiera-daten eta benetako daten arteko aldeak.
3 Hilabetetan
4 Adierazi egunak
5 Labur azaldu zergatia
6 Adierazi X batez agiri horietako zein aurkeztu zen Azken Txostenarekin batera.
7 Hala badagokio, aipatu gertatu diren arazoak (atzerapena, agiria lortzeko zailtasunak, etab.).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12403 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. EZAUGARRI TEKNIKOAK AZTERTZEA

3.1 Koherentzia, egokitasuna eta diseinua

Proiektua egikaritu den bitartean, nolako bilakaera izan dute tokiko
agintarien lehentasunek eta proiektuaren sektoreari buruzko legeek eta
erakundeek? Hala badagokio, beharrezkoa izan al da proiektua aldaketei
egokitzea? Nola egin duzue egokitzapena?

Nolako bilakaera izan dute alde bereko beste emaile, agentzia, GGKE batzuen
lehentasunek eta estrategiek? (esku-hartze berriak, estrategia-aldaketak, etab.)
Hala badagokio, beharrezkoa izan al da proiektua aldaketei egokitzea? Nola egin
duzue egokitzapena?

Proiektua diseinatzerakoan zehaztu edo sentitu ziren lehentasunei, interesari edo
beharrei dagokienez, aldaketak gertatu dira xede-erkidegoetan? Baietz erantzun
baduzu, zeintzuk izan dira? Nola egokitu diezue proiektua aldaketa horiei?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12404 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Proiektua egikaritu bitartean, aldaketak egon dira GGKE eskatzailearen edota tokiko
erakundearen ikuspegietan, estrategietan eta lehentasunetan? Baietz erantzun
baduzu, nola eragin diote proiektuari?

Proiektua egikaritu bitartean, nolako bilakaera izan dute proiektua formulatzean
aurreikusi ziren arrisku-faktoreek? Hala badagokio, zer neurri edo aukera gehitu
duzue, inguruabar berriei egokitzeko?

Aurreko guztiaren (edo beste eragile batzuen) ondorioz, beharrezkoa izan da
proiektuaren jatorrizko diseinua aldatzea, lorpen edo osagarri handiei dagokienez?
Baietz erantzun baduzu, zer lorpen edo osagarri aldatu dira?

Eta, bereziki, aldaketak, zailtasunak... aurkitu al dituzue, proiektuan jasotako
genero-ikuspegia integratzeko? Baietz erantzun baduzu, azaldu zeintzuk izan diren.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12405 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.2 Betetze-maila

Konpara itzazu hasierako proposamenean zehaztu ziren xede-talde zuzenak eta
proiektuan benetan inplikatu direnak (kopurua, kokapena, osaera, proiektuarekiko
jarrera). Azaldu edo justifikatu kasuan kasuko diferentziak.

Proiektuaren jardueretan edo lorpenetan parte hartzerakoan, joera bereziak
antzeman dituzue xede-taldeetan? (kultura, talde etnikoa, ekonomia-maila, sexua,
adina, jatorria, erlijioa eta abar zein den). Baietz erantzun baduzu, nola saiatu
zarete joera horiek txikiagotzen?

Konpara itzazu hasierako proposamenean zehaztu ziren azkeneko onuradunak eta
proiektuan benetan inplikatu direnak (kopurua, kokapena, osaera, proiektuarekiko
jarrera). Azaldu edo justifikatu kasuan kasuko diferentziak.

Proiektuaren jardueretan edo lorpenetan parte hartzerakoan, joera bereziak
antzeman dituzue azkeneko onuradunengan (kultura, talde etnikoa, ekonomia-
maila, sexua, adina, jatorria, erlijioa eta abar zein den)? Baietz erantzun baduzu,
nola saiatu zarete joera horiek txikiagotzen?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12406 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.3 Eraginkortasuna

Konpara itzazu proiektuaren bitartez hasieran lortu nahi zenuten lorpen bakoitza
eta adierazleak benetan lortu direnekin. Adierazi nola lortu duzuen lorpen bakoitzari
buruzko informazioa. Haien arteko diferentziak baldin badaude, azaldu zergatik.

Lorpenei dagokienez, bereziki eta zehatz-mehatz azaldu zein diferentzia egon den
emakumeen eta gizonen artean, zein zailtasun aurkitu duten emakumeek, etab.

Hasieratik ezarrita ez zeuden beste helburu zuzen batzuk lortu dira? Baietz erantzun
baduzu, azaldu zeintzuk.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12407 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.4 Efizientzia

Konpara itzazu hasieran aurreikusitako jarduerak eta azkenean benetan egin
direnak (zer jarduera egin gabe geratu den, jarduera berriak, helmen ezberdinak,
egikaritze-modua, jarduera bakoitzaren arduradunak, etab.) Azaldu kasuan kasuko
diferentziak edota aurkitutako arazoak.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12408 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Konpara itzazu hasieran aurreikusitako jardueren kronograma eta benetan gauzatu
dena. Azaldu kasuan kasuko diferentziak edota aurkitutako arazoak.

Konpara itzazu GGKE eskatzaileak eta tokiko erakundeak (edo partzuergoko
erakundeek) hasieran aurreikusi zituzten kudeaketa-mekanismoak, barneko
prozedurak, jarraipen-tresnak, justifikazioa eta abar benetan erabili direnekin.
Azaldu kasuan kasuko diferentziak edota aurkitutako arazoak.

Finantzaketa-jarraipena zehatzago adierazteko atalean ere azaldu beharko duzun
arren, konpara itzazu orain hasieran aurreikusita zegoen aurrekontuaren banaketa
globala (kontu-saileko) eta benetan egikaritu dena. Azaldu kasuan kasuko
diferentziak edota aurkitutako arazoak.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12409 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.5 Parte-hartzea eta lankidetza

Konpara itzazu hasieran aurreikusitako tokiko agintarien jarrera eta parte-hartzea
eta zer lortu duzuen. Azaldu kasuan kasuko diferentziak edota aurkitutako arazoak.

Konpara itzazu proiektuaren arloko oinarrizko gizarte-erakundeen jarrerari eta
parte-hartzeari buruzko hasierako aurreikuspena eta benetan lortutakoa. Azaldu
kasuan kasuko diferentziak edota aurkitutako arazoak.

Proiektuan hasieratik zehaztuta zeuden funtsezko agente batzuen jarrerari eta
parte-hartzeari buruzko aurreikuspena eta benetan lortutakoa. Azaldu kasuan
kasuko diferentziak edota aurkitutako arazoak.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12410 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.6 Jasangarritasuna

Proiektuaren iraunaldian lortu ziren emaitza onek zenbateraino jarraitzen dute
indarrean txosten hau egin den egunean? (azpiegiturak ondo dauden, ekipoek
funtzionatzen duten, langileek jardunean jarraitzen duten, jarduerek martxan
jarraitzen duten eta abar). Zehaztu kasuan kasuko arazoak.

Proiektuaren jasangarritasun teknikoa bermatzeko, zer mekanismo jarri duzue
martxan? (hornigaien erabilgarritasuna eta egingarritasuna, ordezko piezak, tokiko
mantentze eta laguntza teknikoa). Zer zailtasun ager daiteke horien gainean?

Proiektuaren jasangarritasun ekonomikoa bermatzeko, zer mekanismo jarri duzue
martxan? (GGKEaren ekarpenen jarraitutasuna edota tokiko erakundearena, diru-
sarren auto-sorkuntza, beste kanpoko ekarpen batzuk...). Zer zailtasun ager daiteke
horien gainean?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12411 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Proiektuaren jasangarritasun instituzionala bermatzeko, zer mekanismo jarri duzue
martxan? (agintarien inplikazioa, EAEko GGKEaren jarraitutasuna edota tokiko
erakundeena, beste kanpoko lankidetza-agente batzuen laguntza). Zer zailtasun
ager daiteke horien gainean?

Proiektuaren jasangarritasun soziala bermatzeko, zer mekanismo jarri duzue
martxan? (erkidegoak jabe bilakatzea, kultura-egokitzapena, oinarrizko talde
komunitarioak, etab.). Zer zailtasun ager daiteke horien gainean?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12412 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.7 Eragina

Aipatu nola lagundu duen proiektuak hasieran lortu nahi zenituzten helburuak
lortzen. Azaldu horretarako zer datu garrantzitsu eta fidagarri erabili duzuen eta
nondik jaso diren.

Azaldu zehatz-mehatz xede-erkidegoetako emakumeengan aldaketa
esanguratsuren bat antzeman duzuen, genero ezaugarriei, eginkizunei eta
emakumeen jabekuntzari dagokienez.

Jakin duzue beste agente batzuek antzeko ekimenak martxan jarri edo errepikatu
dituzten, proiektua eredutzat hartuta? (tokiko agintariek, erkidegoek beraiek, beste
GGKE/agentzia batzuek eta abarrek). Eskatzaileak berariazko ahaleginak egin ditu,
hori gerta zedin?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12413

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

4. EKONOMIA DATUAK AZTERTZEA8

4.1 Proiektuaren finantzaketari buruzko laburpen globala9
Basauriko Udala Beste erakunde batzuk Eskatzailea Tokiko ekarpenak GUZTIRA Oharrak

KONTU-SAILA10
Onartua Egikaritua Onartua Egikaritua Onartua Egikaritua Onartua Egikaritua

Inbertitu

diren
interesak

Onartua Egikaritua

Egindako

%

A. KOSTU ZUZENAK

A.I. Lurrak/higiezinak

A.II Eraikitzea/aldatzea

A.III. Tresnak, materiala eta
hornigaiak

A.IV. Tokiko langileak

A.V. Atzerriratu diren
langileak

A.VI. Kanpoko zerbitzuak

A.VII. Dietak eta bidaia-
gastuak

A.VIII. Funtzionamendu-
gastuak

A.IX. Txandakako funtsak

A.X. Basaurin sentsibilizazioa
sortzea

KOSTU ZUZENAK
GUZTIRA

B. ZEHARKAKO GASTUAK

B.I. Eskatzailearen adm.-
gastuak

B.II. Tokiko erakundearen
adm.-gastuak

ZEHARKAKO GASTUAK
GUZTIRA

GUZTIRA

8 Formatu hauek Excel fitxategi batean bete ditzakezue, egoki baderitzozue.
9 Kopuru guztien euroko baliokidetasuna eman behar da, 4.2 taulan kalkulatu den truke-tasari jarraiki.
10 Gogoan izan gehienezko mugak. Funtzionamendu-gastuak: % 5; zeharkako gastuak:% 8 eta Basauriko finantzaketa-zatia: % 80-

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12414 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4.2 Aplikatu den truke-tasa justifikatzea11

DATA EUROTAN TARTEKO DIBISA
(USD)12

TOKIKO DIBISAN
JASOTAKOA

TRUKE-TASA

GUZTIRA

4.3 Gastu-egiaztagirien zerrenda13

A.I LURRAK EDOTA HIGIEZINAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.II. ERAIKITZEA ETA ERALDATZEA

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.III. TRESNAK, MATERIALA ETA HORNIGAIAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

11 Gehitu beharrezko lerro guztiak. Eman truke-tasari buruzko banku-ziurtagiriak edo antzekoak.
12 Hala dagokionean, hau da, tokiko dibisa eurotara aldatu bada, ez bete zutabe hau.
13 Gehitu beharrezko lerro guztiak. Adierazi Basauriko Udalari eta beste finantzaketa-agente batzuei dagozkienak
(gogoan izan gauzazko zenbatespenak langileen kasuan soilik onartzen direla). Basaurik diruz lagundu dituen gastuen
kasuan baino ez dira jatorrizko egiaztagiriak aurkeztu behar (gainerakoak zerrendatu soilik).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12415 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.IV. TOKIKO LANGILEAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.V. ATZERRIRATU DIREN LANGILEAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.VI. KANPOKO ZERBITZUAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.VII. DIETAK ETA BIDAIA-GASTUAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12416 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.VIII. FUNTZIONAMENDU-GASTUAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.IX TXANDAKAKO FUNTSA

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.X. PROIEKTUARI BURUZKO SENTSIBILIZAZIOA BASAURIN

AGIRI
-ZK.

AZALPENA ZENBAT.
(TOKIKO
DIBISAN)

ZENBAT.
(EUROTAN

)

FINANTZAKETA-EMAILEA

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12417 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. AZKEN BALIOESPENAREN LABURPENA

5.1 Proiektuaren indarrak

5.2 Proiektuaren ahuleziak

5.3 Ikasitakoa eta etorkizunerako gomendioak

 TXOSTEN-DATA:
NORK BETE DUEN: (izena,
erakundea eta kargua)

SINADURA:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12418 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ANEXO 5

FORMULARIO PARA JUSTIFICACIÓN DE PROYECTOS
DE COOPERACIÓN EN EL SUR

TÍTULO PROYECTO:

ONGD:

PAÍS:

CÓDIGO:

CONVOCATORIA:

FECHA PRESENTACIÓN INFORME:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12419 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. DATOS RESUMIDOS DEL PROYECTO

1 Copiar la descripción resumida del proyecto del documento de formulación inicial

TÍTULO

CONVOCATORIA

CÓDIGO BASAURI

ONGD

PRESUPUESTO TOTAL

SUBVENCIÓN APROBADA

BREVE DESCRIPCIÓN DEL
PROYECTO1

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12420 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. ANÁLISIS ASPECTOS ADMINISTRATIVOS

2.1 Fechas clave

 PREVISTO REAL COMENTARIOS2
APROBACIÓN
DESEMBOLSO FONDOS
INICIO ACTIVIDADES
FIN ACTIVIDADES
PLAZO EJECUCIÓN3
ENTREGA INFORMES

2.2 Modificaciones

 SOLICITADAS4 CONCEDIDAS COMENTARIOS5
PRÓRROGAS
OTRAS

2.3 Documentación entregada

 ESTADO6 INCIDENCIAS7
Informes
Certificados
Facturas
Materiales producidos
Fotos
Listados participantes
Encuestas, testimonios
Acuerdos y convenios
Etc.

2 Explicar las diferencias entre las fechas previstas y reales, en su caso
3 En meses
4 Indicar las fechas
5 Explicar brevemente la justificación
6 Marcar con una X la facilitada con el Informe Final
7 Si fuera el caso, indicar cualquier incidencia encontrada (retraso, dificultad en obtener, etc.)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12421 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. ANÁLISIS ASPECTOS TÉCNICOS

3.1 Sobre la coherencia, pertinencia, diseño

¿Cómo han evolucionado las prioridades de las autoridades locales y el marco
legal institucional relativo al sector del proyecto durante la vida del mismo?
En su caso ¿ha debido el proyecto adaptarse a cambios al respecto y cómo lo
ha hecho?

¿Cómo han evolucionado las prioridades y estrategias de otros donantes, agencias,
ONG en la misma zona/sector del proyecto (nuevas intervenciones, cambios de
estrategias, etc.)? En su caso ¿ha debido el proyecto adaptarse a cambios al
respecto y cómo lo ha hecho?

¿Se han detectado variaciones en las comunidades meta sobre la prioridad, interés
y/o necesidad sentida en relación al proyecto? En caso positivo ¿cuáles y como ha
debido el proyecto adaptarse a ellas?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12422 — BOB núm. 100. Miércoles, 28 de mayo de 2014

¿Ha existido algún cambio de enfoque, estrategia, prioridades en la ONGD
solicitante y/o su social local durante la vida del proyecto? En caso positivo ¿cómo
ha afectado al mismo?

¿Cómo han evolucionado los diferentes factores de riesgo previstos en el documento
de formulación, durante la vida del proyecto? En su caso ¿que medidas/alternativas
han debido adoptarse para adecuarse a las nuevas circunstancias?

Cómo consecuencia de todo lo anterior (u otros factores) ¿han debido realizarse
cambios en el diseño original del proyecto, a nivel de grandes logros y/o
componentes abordados? En caso positivo, ¿cuáles han sido?

En especial ¿han existido variaciones, dificultades, etc. en cuanto a la integración
del enfoque de género pretendido en el proyecto? En caso afirmativo, explicar cuál

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12423 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.2 Sobre la cobertura

Comparar los grupos meta directos definidos en la propuesta original y los
efectivamente implicados en el proyecto (número, localización, composición, actitud
ante el proyecto). Explicar y/o justificar posibles diferencias al respecto

¿Se han detectado sesgos (por cultura, grupo étnico, posición económica, sexo,
edad, procedencia, religión, etc.) dentro de los grupos meta a la hora de participar
en las actividades y/o logros del proyecto? En caso positivo ¿como se ha intentado
reducir los mismos?

Comparar los beneficiarios/as últimos definidos en la propuesta original y los
efectivamente implicados en el proyecto (número, localización, composición, actitud
ante el proyecto). Explicar y/o justificar posibles diferencias al respecto

¿Se han detectado sesgos (por cultura, grupo étnico, posición económica, sexo,
edad, procedencia, religión, etc.) dentro de los beneficiarios/as últimos a la hora de
participar en las actividades y/o logros del proyecto? En caso positivo ¿como se ha
intentado reducir los mismos?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12424 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.3 Sobre la eficacia

Comparar cada uno de los logros directos perseguidos inicialmente por el proyecto y
sus indicadores, con los realmente alcanzados. Explicar cómo se ha obtenido la
información para cada uno. Si hubiera diferencias, justificar el porqué.

En especial, explicar con detalle las diferencias en los logros obtenidos entre
hombres y mujeres, dificultades encontradas por estas, etc.

¿Se han introducido/alcanzado nuevos logros directos no previstos inicialmente? En
caso afirmativo, explicar cuáles

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12425 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.4 Sobre la eficiencia

Comparar las actividades inicialmente previstas con las efectivamente llevadas a
cabo (actividades no realizadas, nuevas actividades, diferencias de alcance,
modalidad de ejecución, responsables de cada una, etc.). Explicar posibles
diferencias y/o problemas encontrados, en su caso

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12426 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Comparar el cronograma de actividades inicialmente previsto con el efectivamente
ejecutado. Explicar posibles diferencias y/o problemas encontrados, en su caso

Comparar los mecanismos de gestión, procedimientos internos entre la ONGD
solicitante y la socia local (o las diferentes ONGD del consorcio, si es el caso),
herramientas de seguimiento, justificación, etc. previstos inicialmente y los
efectivamente empleados. Explicar posibles diferencias y/o problemas encontrados,
en su caso

Sin perjuicio de su explicación más detallada en la sección de seguimiento
financiero, comparar ahora la distribución presupuestaria global por partidas
inicialmente prevista y la efectivamente ejecutada. Explicar posibles diferencias y/o
problemas encontrados, en su caso

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12427 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.5 Sobre la participación y coordinación

Comparar la actitud y participación prevista por parte de las autoridades locales y la
realmente obtenida. Explicar posibles diferencias y/o problemas encontrados, en su
caso

Comparar la actitud y participación prevista por parte de las Organizaciones Sociales
de Base del área del proyecto y la realmente obtenida. Explicar posibles diferencias
y/o problemas encontrados, en su caso

Comparar la actitud y participación prevista por parte de otros agentes clave
inicialmente identificados por el proyecto y la realmente obtenida. Explicar posibles
diferencias y/o problemas encontrados, en su caso

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12428 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.6 Sobre la sostenibilidad

¿Hasta que punto se mantienen a la fecha de este informe los efectos positivos
generados durante la vida del proyecto (infraestructuras en buen estado, equipos
funcionando, personal activo, actividades replicándose, etc.)? Detallar los
problemas detectados, en su caso

¿Qué mecanismos que garanticen la sostenibilidad técnica del proyecto
(disponibilidad y factibilidad de suministros, repuestos, mantenimiento y asistencias
técnicas locales) se han puesto en marcha? ¿Qué posibles dificultades pueden
ocurrir al respecto?

¿Qué mecanismos que garanticen la sostenibilidad económica del proyecto
(continuidad del aporte de la ONGD/socia local; autogeneración de ingresos;
aportes locales; otros aportes externos…) se han puesto en marcha? ¿Qué posibles
dificultades pueden ocurrir al respecto?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12429 — BOB núm. 100. Miércoles, 28 de mayo de 2014

¿Qué mecanismos que garanticen la sostenibilidad institucional del proyecto
(implicación de autoridades; continuidad de la ONG vasca y/o sus socias locales;
apoyos de otros agentes externos de cooperación) se han puesto en marcha? ¿Qué
posibles dificultades pueden ocurrir al respecto?

¿Qué mecanismos que garanticen la sostenibilidad social del proyecto (apropiación
por las comunidades; adecuación cultural; fortalecimiento de grupos comunitarios
de base, etc.) se han puesto en marcha? ¿Qué posibles dificultades pueden ocurrir al
respecto?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12430 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.7 Sobre el impacto

Señalar cómo el proyecto ha contribuido a alcanzar los logros últimos de desarrollo
pretendidos inicialmente. Explicar que información relevante y fiable se maneja
para ello y de dónde se ha obtenido.

En especial, explicar con detalle si se ha detectado algún cambio significativo en
relación a aspectos de género, roles y empoderamiento de la mujer en las
comunidades meta

¿Se tiene constancia de iniciativas similares que hayan sido replicadas por otros
agentes (autoridades locales, las propias comunidades, otras ONGD/agencias, etc.)
tomando como modelo este proyecto? ¿Se han realizado esfuerzos específicos por
parte de la solicitante y/o la socia para que esto ocurriese?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12431

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

4. ANÁLISIS ASPECTOS ECONÓMICOS8

4.1 Resumen financiero global del proyecto9

Ayto. Basauri Otras entidades Solicitante Aportes locales TOTAL Comentarios
PARTIDA10 Aprobado Ejecutado Aprobado Ejecutado Aprobado Ejecutado Aprobado Ejecutado

Intereses
invertidos

Aprobado Ejecutado

%
Ejecuc.

A. COSTES DIRECTOS

A.I. Terrenos/Inmuebles

A.II. Construcción/Reforma

A.III. Equipos, Material y
Suministros

A.IV. Personal Local

A.V. Personal Expatriado

A.VI. Servicios externos

A.VII. Dietas y gastos de
viajes

A.VIII. Gastos de
funcionamiento

A.IX. Fondo Rotatorio

A.X. Sensibilización en
Basauri

TOTAL COSTES
DIRECTOS

B. COSTES INDIRECTOS

B.I. Gastos admvos.
solicitante

B.II. Gastos admvos.
socia local

TOTAL COSTES
INDIRECTOS

TOTAL GENERAL

8 Pueden emplearse estos mismos formatos en Excel si se estima conveniente
9 Todas las cantidades deben ser reflejadas en Euros equivalentes, de acuerdo al Tipo de Cambio medio calculado en el cuadro 4.2
10 Recordar los límites máximos de 5% para Gastos de funcionamiento, 8% para Gastos indirectos y 80% para Cofinanciación total de Basauri

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12432 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4.2 Justificación del tipo de cambio aplicado11

FECHA CAMBIADO EUR RECIBIDO MONEDA
INTERMEDIA (USD)12

RECIBIDO
MONEDA LOCAL

TIPO DE
CAMBIO

TOTAL

4.3 Listado de justificantes de gasto13

A.I. TERRENOS Y/O INMUEBLES

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.II. CONSTRUCCIÓN Y REFORMA

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.III. EQUIPOS, MATERIAL Y SUMINISTROS

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

11 Añadir más filas si es necesario. Aportar certificados bancarios de Tipo de Cambio u otro justificante del mismo
12 Sólo si es el caso. Si el cambio es directamente de Euro a Moneda Local, dejar vacía esta columna
13 Añadir más filas si es necesario. Incluir tanto los correspondientes a Basauri, como los de otros financiadores
(recordar que sólo se aceptan las valoraciones en especie en el caso de personal). Aportar los justificantes originales
de gasto únicamente para los subvencionados por Basauri (el resto sólo deben listarse)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12433 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.IV. PERSONAL LOCAL

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.V. PERSONAL EXPATRIADO

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.VI. SERVICIOS EXTERNOS

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.VII. DIETAS Y GASTOS DE VIAJES

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12434 — BOB núm. 100. Miércoles, 28 de mayo de 2014

A.VIII. GASTOS DE FUNCIONAMIENTO

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.IX. FONDO ROTATORIO

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

A.X. SENSIBILIZACIÓN EN BASAURI VINCULADA A PROYECTO

Nº
DOC.

CONCEPTO IMPORTE
M.LOCAL

IMPORTE
EUR

FINANCIADOR

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12435 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. RESÚMEN VALORACIÓN FINAL

5.1 Fortalezas del proyecto

5.2 Debilidades del proyecto

5.3 Lecciones aprendidas y recomendaciones a futuro

 FECHA INFORME:
INFORME CUMPLIMENTADO
POR (Nombre, organización y
cargo):

FIRMA:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12436 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6. ERANSKINA

GARAPENA ETA SENTSIBILIZAZIOA BASAURIN
SUSTATZEKO HEZKUNTZA-EKINTZAK

JUSTIFIKATZEKO FORMULARIOA

EKINTZAREN IZENA:

GGKE:

KODEA:

DEIALDIA:

TXOSTENAREN AURKEZTE-DATA:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12437 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. EKINTZARI BURUZKO DATUEN LABURPENA

1 Idatzi berriro proiektuari buruz hasierako formularioan jasotako azalpen laburra

IZENA

DEIALDIA

BASAURIKO KODEA

GGKE

AURREKONTUA GUZTIRA

ONARTUTAKO DIRU-
LAGUNTZA

EKINTZAREN AZALPEN
LABURRA1

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12438 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. ADMINISTRAZIO-EZAUGARRIAK AZTERTZEA

2.1 Funtsezko datak

 AURREIKUSIA BENETAKOA OHARRAK2
ONARPENA
FUNTSAK EMATEA
JARDUEREN HASIERA
JARDUEREN AMAIERA
EGIKARITZE-EPEA3
TXOSTENAK EMATEA

2.2 Aldaketak

 ESKATUAK4 ONARTUAK OHARRAK5
LUZAPENAK
BESTE BATZUK

2.3 Aurkeztu diren agiriak

 EGOERA6 ARAZOAK7
Txostenak
Ziurtagiriak
Fakturak
Egindako materialak
Argazkiak
Parte-hartzaileen
zerrendak

Inkestak, testigantzak
Akordioak eta
hitzarmenak

Beste batzuk

2 Hala badagokio, azaldu aurreikusitako hasiera-daten eta benetako daten arteko aldeak .
3 Hilabetetan
4 Adierazi egunak
5 Labur azaldu zergatia
6 Adierazi X batez agiri horietako zein aurkeztu zen Azken Txostenarekin batera.
7 Hala badagokio, aipatu gertatu diren arazoak (atzerapena, agiria lortzeko zailtasunak, etab.).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12439 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. EZAUGARRI TEKNIKOAK AZTERTZEA

3.1 Gaiak

Egokiak izan dira jorratu diren gaiak? (definizioa, edukia, helmena eta
ikuspegia). Idatzi horri buruzko beharrezko ohar guztiak.

Gai horiei lotuta, gertaera berezi edo garrantzitsuren bat, deklarazioren bat edo
antzeko gertakizunik izan da munduan? Baietz erantzun baduzu, nola egokitu zaio
proiektua?

Zer interes edo harmen erakutsi dute xede-talde zuzenek gai horien gainean?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12440 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Nola landu duzue iparralde-hegoalde ikuspegia gaietan? (Har itzazu kontuan
kulturen arteko ezaugarriak)

Nola landu da genero-ikuspegia jorratutako gaietan?

EAEko beste erakunde batzuek gai berberak jorratu al dituzte? Baietz erantzun
baduzu, nola koordinatu dira ekintzak eta nola lortu duzue ekintzak ez
errepikatzea?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12441 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.2 Xede-taldeak

Konpara itzazu hasierako proposamenean zehaztu ziren xede-talde zuzenak eta
ekintzan benetan inplikatu direnak (kopurua, kokapena, osaera, proiektuarekiko
jarrera). Azaldu edo justifikatu kasuan kasuko diferentziak.

Ekintzaren jardueretan edo lorpenetan parte hartzerakoan, joera bereziak antzeman
dituzue hartzaileen taldeetan? (kultura, talde etnikoa, ekonomia-maila, sexua,
adina, jatorria, erlijioa eta abar zein den). Baietz erantzun baduzu, nola saiatu
zarete joera horiek txikiagotzen?

Azaldu hartzaileen taldeek nola hartu duten parte ekintzan eta nola garatu dituzten
ondorio biderkatzaileak beste talde batzuekin.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12442 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.3 Diseinua, metodologia eta tresnak

Egokiak izan al dira ekintzaren osagarriak, mailak eta estrategiak? (prestakuntza,
sentsibilizazioa, ikerkuntza, mobilizazioa). Ekintzaren barruan izan duten garrantzia
egokia izan da, edo doitu behar izan dituzue?

Konparatu erabili dituzuen jarduera, tresna eta metodologia zehatzak aurreikusi
zenituztenekin. Arrakastatsuak izan dira parte hartu duten taldeekin eta lortu nahi
zenituzten helburuetarako? Egokitu behar izan dituzue inoiz?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12443 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Parte hartu duten GGKEen taldeen osaera, esperientzia, konpromisoa,
egonkortasuna eta zereginen banaketa zenbateraino izan dira eraginkorrak?
(bereziki, partzuergo bat osatu baduzue). Horri buruzko zailtasunen bat topatu
duzue? Eta, nola konpondu duzue?

Erabili dituzuen materialak ezin hobeak izan dira? (ikasgelak, ekipoak, denbora-
tarteak eta, bereziki, IKTen erabilera). Horri buruzko zailtasunen bat topatu duzue?
Eta, nola konpondu duzue?

Konpara itzazu hasieran aurreikusitako jardueren kronograma eta benetan gauzatu
dena. Aldaketak egon badira, horiek azaldu, eta deskribatu nola egokitu zaien
ekintza haiei.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12444 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Finantzaketa-jarraipena zehatzago adierazteko atalean ere azaldu beharko duzun
arren, konpara itzazu orain hasieran aurreikusita zegoen aurrekontuaren banaketa
globala (kontu-saileko) eta benetan egikaritu dena. Azaldu kasuan kasuko
diferentziak edota aurkitutako arazoak.

Ekintza ezagutarazten laguntzeko, zer elementu gehitu du Basauriko Udalak?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12445 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.4 Parte hartu duten gainerako taldeak

Kontuan hartu dituzue garrantzi handiko ikastetxeak (zuzendariak eta irakasleak)?
Nola hartu dute parte ekintzan?

Kontuan hartu dituzue garrantzi handiko agintari publikoak (hezkuntza, kontsumoa,
osasuna, etab.)? Nola hartu dute parte ekintzan?

Kontuan hartu dituzue oinarrizko gizarte-elkarte, -talde eta -erakunde
garrantzitsuak? Nola hartu dute parte ekintzan?

Borondatezko parte-hartzaileak egon dira? (GGKEetan parte hartu ohi dutenak edo
ekintza honetan bakarrik parte hartu dutenak). Nolakoa izan da elkarlana?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12446 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Kontuan izan duzue etorkinen elkarteen parte-hartzea ekintzan? Baietz erantzun
baduzu, azaldu nolako lankidetza izan duzue haiekin.

Kontuan izan duzue hegoaldeko agenteen parte-hartzea (zeharkakoa edo zuzena)
ekintzan? Baietz erantzun baduzu, azaldu nolako lankidetza izan duzue haiekin.

Beste GGKE/plataforma/sare batzuek parte hartu dute edo koordinazio-lanak egin
dituzte? Baietz erantzun baduzu, azaldu nolakoa izan den elkarlana.

Hedabideen koordinazioa eta parte-hartzea egokia izan al da? (prentsa, telebista,
irratia, Internet, etab.) Baietz erantzun baduzu, azaldu nola hartu duten parte.

Basauriko Udalak, GGKEei finantzaketa emateaz gain, beste balioren bat erantsi dio
ekintzari? (zabalkuntza, harremanak, beste udal zerbitzu batzuekiko elkarlana,
parte hartu duten erakundeei laguntzea, hartu-eman errazak, etab.)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12447 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.5 Ondorio zuzenak eta berehalakoak

Konpara itzazu banan-banan hasieran lortu nahi zenituzten ondorio zuzen eta
berehalakoak eta haien adierazleak –jarduerarik ez– benetan lortu dituzuenekin
(bereziki, hartzaileen taldeetan zer ezagutza edo jarrera aldatu den). Adierazi nola
lortu duzuen lorpen bakoitza balioesteko informazioa. Haien arteko diferentziak
baldin badaude, azaldu zergatik.

Hasieratik ezarrita ez zeuden beste helburu zuzen edo berehalako batzuk lortu
dituzue? Baietz erantzun baduzu, azaldu zeintzuk.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12448 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.6 Aldaketa sakon eta iraunkorragoak

Azaldu nola lagundu duen ekintzak hasieratik ezarrita zeuden helburu sakonagoak
lortzen (jokabideak, jarrerak, ohiturak, inguruaren aldaketak). Azaldu horretarako
zer datu garrantzitsu eta fidagarri erabili duzuen eta nondik jaso diren.

Azaldu zehatz-mehatz xede-erkidegoetako emakumeengan aldaketa
esanguratsuren bat antzeman duzuen, genero ezaugarriei, eginkizunei eta
emakumeen jabekuntzari dagokienez.

Jakin duzue beste agente batzuek antzeko ekimenak martxan jarri edo errepikatu
dituzten, ekintza eredutzat hartuta? (tokiko agintariek, erkidegoek beraiek, beste
GGKE/agentzia batzuek eta abarrek). Eskatzaileak berariazko ahaleginak egin ditu,
hori gerta zedin?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12449

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

4. EKONOMIA DATUAK AZTERTZEA8

4.1 Ekintzaren finantzaketari buruzko laburpen globala

Basauriko Udala Beste erakunde
batzuk

Eskatzailea GUZTIRA Oharrak
KONTU-SAILA9

Onartua Egikaritua Onartua Egikaritua Onartua Egikaritua

Inbertitu

diren
interesak

Onartua Egikaritua

Egindak

o %

A. KOSTU ZUZENAK

A.I. Tresnak, materiala eta
hornigaiak

A.II. GGKEko berezko langileak

A.III. Kanpoko zerbitzuak

A.IV. Dietak eta bidaia-gastuak

KOSTU ZUZENAK GUZTIRA

B. ZEHARKAKO GASTUAK

B.I. Eskatzailearen adm.-
gastuak

ZEHARKAKO GASTUAK
GUZTIRA

GUZTIRA

8 Formatu hauek Excel fitxategi batean bete ditzakezue, egoki baderitzozue.
9 Gogoan izan gehienezko mugak. Zeharkako gastuak: % 10. Basauriko finantzaketa-zatia: % 80.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12450 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4.2 Gastu-egiaztagirien zerrenda10

A.I. TRESNAK, MATERIALA ETA HORNIGAIAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.II GGKE-KO BEREZKO LANGILEAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.III. KANPOKO ZERBITZUAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

A.IV. DIETAK ETA BIDAIA-GASTUAK

AGIRI
-ZK.

AZALPENA ZENBAT.
(EUROTAN)

FINANTZAKETA-EMAILEA

10 Gehitu beharrezko lerro guztiak. Adierazi Basauriko Udalari eta beste finantzaketa-agente batzuei dagozkienak
(gogoan izan gauzazko zenbatespenak langileen kasuan soilik onartzen direla). Basaurik diruz lagundu dituen gastuen
kasuan baino ez dira jatorrizko egiaztagiriak aurkeztu behar (gainerakoak zerrendatu).

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12451 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. AZKEN BALIOESPENAREN LABURPENA

5.1 Ekintzaren indarrak

5.2 Ekintzaren ahuleziak

5.3 Ikasitakoa eta etorkizunerako gomendioak

 TXOSTEN-DATA:
NORK BETE DUEN: (izena,
erakundea eta kargua)

SINADURA:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12452 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ANEXO 6

FORMULARIO PARA JUSTIFICACIÓN DE ACCIONES
DE EDUCACIÓN PARA EL DESARROLLO Y

SENSIBILIZACIÓN EN BASAURI

TÍTULO ACCIÓN:

ONGD:

CÓDIGO:

CONVOCATORIA:

FECHA PRESENTACIÓN INFORME:

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12453 — BOB núm. 100. Miércoles, 28 de mayo de 2014

1. DATOS RESUMIDOS DE LA ACCIÓN

1 Copiar la descripción resumida de la acción del documento de formulación inicial

TÍTULO

CONVOCATORIA

CÓDIGO BASAURI

ONGD

PRESUPUESTO TOTAL

SUBVENCIÓN APROBADA

BREVE DESCRIPCIÓN DE
LA ACCIÓN1

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12454 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. ANÁLISIS ASPECTOS ADMINISTRATIVOS

2.1 Fechas clave

 PREVISTO REAL COMENTARIOS2
APROBACIÓN
DESEMBOLSO FONDOS
INICIO ACTIVIDADES
FIN ACTIVIDADES
PLAZO EJECUCIÓN3
ENTREGA INFORMES

2.2 Modificaciones

 SOLICITADAS4 CONCEDIDAS COMENTARIOS5
PRÓRROGAS
OTRAS

2.3 Documentación entregada

 ESTADO6 INCIDENCIAS7
Informes
Certificados
Facturas
Materiales producidos
Fotos
Listados participantes
Encuestas, testimonios
Acuerdos y convenios
Etc.

2 Explicar las diferencias entre las fechas previstas y reales, en su caso
3 En meses
4 Indicar las fechas
5 Explicar brevemente la justificación
6 Marcar con una X la facilitada con el Informe Final
7 Si fuera el caso, indicar cualquier incidencia encontrada (retraso, dificultad en obtener, etc.)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12455 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3. ANÁLISIS ASPECTOS TÉCNICOS

3.1 Sobre la temática

¿La temática abordada por la acción (definición, contenido, alcance y
enfoque) ha resultado acertada? Indicar cualquier comentario al respecto

¿Ha existido algún acontecimiento, hito, declaración, etc. a nivel global en relación a
la temática abordada? En caso positivo ¿Cómo se ha adaptado la acción a ello?

¿Cuál ha sido el interés y receptividad demostrados por los grupos destinatarios
directos hacia la temática concreta abordada?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12456 — BOB núm. 100. Miércoles, 28 de mayo de 2014

¿Explicar cómo se ha abordado el enfoque Norte-Sur en la temática abordada
(incluyendo aspectos de interculturalidad)?

¿Cómo se ha incorporado la perspectiva de género en la temática abordada?

¿Se ha tratado la misma temática por parte de otras entidades a nivel de la CAPV?
En caso positivo ¿cómo se ha coordinado y evitado solapamientos?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12457 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.2 Sobre los grupos destinatarios

Comparar los grupos destinatarios definidos en la propuesta original y los
efectivamente implicados en la acción (número, localización, composición, actitud
ante la acción). Explicar y/o justificar posibles diferencias al respecto

¿Se han detectado sesgos (por cultura, grupo étnico, posición económica, sexo,
edad, procedencia, religión, etc.) dentro de los grupos destinatarios a la hora de
participar en las actividades y/o logros de la acción? En caso positivo ¿como se ha
intentado reducir los mismos?

Explicar en qué medida los propios grupos destinatarios han participado
activamente en la acción y/o han desarrollado efectos multiplicadores con otros
grupos

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12458 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.3 Sobre el diseño, metodología y herramientas

¿Los componentes, niveles y estrategias adoptadas (formación, sensibilización,
investigación, movilización) y el peso de cada una dentro de la acción han resultado
acertados o ha sido necesario algún ajuste al respecto?

Comparar las actividades, herramientas y metodologías concretas utilizadas con las
previstas. ¿Han resultado exitosas para los grupos involucrados y objetivos
pretendidos, o ha sido necesario algún ajuste al respecto?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12459 — BOB núm. 100. Miércoles, 28 de mayo de 2014

¿Cómo de eficaz ha sido la composición, experiencia, compromiso, estabilidad, y
reparto de tareas entre los equipos de la ONGD implicados (en especial, en caso de
tratarse de un consorcio)? ¿Ha existido alguna dificultad al respecto y cómo se ha
solventado?

¿Han sido óptimos los recursos materiales disponibles empleados (aulas, equipos,
tiempos, etc. en especial el uso de nuevas TIC)? ¿Ha existido alguna dificultad al
respecto, y cómo se ha solventado?

¿Comparar el cronograma de actividades inicialmente previsto con el efectivamente
ejecutado? Si han existido variaciones, explicarlas y describir cómo la acción se ha
adaptado a ellas

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12460 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Sin perjuicio de su explicación más detallada en la sección de seguimiento
financiero, comparar ahora la distribución presupuestaria global por partidas
inicialmente prevista y la efectivamente ejecutada. Explicar posibles diferencias y/o
problemas encontrados, en su caso

¿Qué elementos de visibilidad del apoyo por parte del Ayuntamiento de Basauri se
han incorporado?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12461 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.4 Sobre el resto de grupos participantes

¿Se han tenido en cuenta los centros educativos relevantes (directivas y
profesorado) y cómo han participado en la acción?

¿Se han tenido en cuenta las autoridades públicas relevantes (educación, consumo,
salud, etc.) y cómo han participado en la acción?

¿Se han tenido en cuenta las asociaciones, agrupaciones y entidades sociales de
base relevantes y cómo han participado en la acción?

¿Ha habido participación de voluntarios/as en la acción (tanto habituales de las
ONGD como “ad hoc” para la acción y, en caso positivo, cómo han colaborado?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12462 — BOB núm. 100. Miércoles, 28 de mayo de 2014

¿Se ha considerado la participación de asociaciones de inmigrantes en la acción y,
en caso positivo, cómo han colaborado?

¿Se ha considerado la participación de agentes del Sur en la acción (bien directa o
indirectamente) y, en caso positivo, cómo han colaborado?

¿Ha habido una coordinación y/o participación de otras ONGD/plataformas/redes
en la acción y, en caso positivo, cómo han colaborado?

¿Ha habido una adecuada y efectiva coordinación y participación de medios de
comunicación en la acción (prensa, radio, TV, Internet, etc.) y, en caso positivo,
cómo han colaborado?

¿Ha existido algún aporte de valor añadido por parte del Ayuntamiento de Basauri
(difusión, contactos, colaboración con otros servicios municipales,
asistencia/intercambio con las entidades participantes, comunicación fluida, etc.)
más allá de la mera financiación a las ONGD?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12463 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.5 Sobre los efectos directos e inmediatos

Comparar cada uno de los logros –nunca actividades- directos/inmediatos
perseguidos inicialmente por la acción (en especial referidos a cambios de
conocimientos y actitudes de los grupos destinatarios) y sus indicadores, con los
realmente alcanzados. Explicar cómo se ha obtenido la información para valorar
cada uno. Si hubiera diferencias, justificar el porqué.

¿Se han introducido/alcanzado nuevos logros directos/inmediatos no previstos
inicialmente? En caso afirmativo, explicar cuáles

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12464 — BOB núm. 100. Miércoles, 28 de mayo de 2014

3.6 Sobre los cambios más profundos y duraderos

Señalar cómo la acción ha contribuido a alcanzar los logros más profundos
(prácticas, comportamientos, hábitos instalados, cambios en el entorno)
pretendidos inicialmente. Explicar qué información relevante y fiable se maneja
para ello y de dónde se ha obtenido.

En especial, explicar con detalle si se ha detectado algún cambio significativo en
relación a aspectos de género, roles y empoderamiento de la mujer en las
comunidades meta

¿Se tiene constancia de iniciativas similares que hayan sido replicadas por otros
agentes (autoridades locales, las propias comunidades, otras ONGD/agencias, etc.)
tomando como modelo esta acción? ¿Se han realizado esfuerzos específicos por
parte de la solicitante y/o la socia para que esto ocurriese?

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12465

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

4. ANÁLISIS ASPECTOS ECONÓMICOS8

4.1 Resumen financiero global de la acción

Ayto. Basauri Otras entidades Solicitante TOTAL Comentarios
PARTIDA9 Aprobado Ejecutado Aprobado Ejecutado Aprobado Ejecutado

Intereses
invertidos

Aprobado Ejecutado

%
Ejecuc.

A. COSTES DIRECTOS

A.I. Equipos, Material y
Suministros

A.II. Personal propio de la ONGD

A.III. Servicios externos

A.IV. Dietas y gastos de viajes

TOTAL COSTES DIRECTOS

B. COSTES INDIRECTOS

B.I. Gastos admvos. solicitante

TOTAL COSTES INDIRECTOS

TOTAL GENERAL

8 Pueden emplearse estos mismos formatos en Excel si se estima conveniente
9 Recordar los límites máximos de 10% para Gastos indirectos y 80% para Cofinanciación total de Basauri

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12466 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4.2 Listado de justificantes de gasto10

A.I. EQUIPOS, MATERIAL Y SUMINISTROS

Nº
DOC.

CONCEPTO IMPORTE
EUR

FINANCIADOR

A.II. PERSONAL PROPIO DE LA ONGD

Nº
DOC.

CONCEPTO IMPORTE
EUR

FINANCIADOR

A.III. SERVICIOS EXTERNOS

Nº
DOC.

CONCEPTO IMPORTE
EUR

FINANCIADOR

A.IV. DIETAS Y GASTOS DE VIAJES

Nº
DOC.

CONCEPTO IMPORTE
EUR

FINANCIADOR

10 Añadir más filas si es necesario. Incluir tanto los correspondientes a Basauri, como los de otros financiadores
(recordar que sólo se aceptan las valoraciones en especie en el caso de personal). Aportar los justificantes originales
de gasto únicamente para los subvencionados por Basauri (el resto sólo deben listarse)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12467 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. RESÚMEN VALORACIÓN FINAL

5.1 Fortalezas de la acción

5.2 Debilidades de la acción

5.3 Lecciones aprendidas y recomendaciones a futuro

 FECHA INFORME:
INFORME CUMPLIMENTADO
POR (Nombre, organización y
cargo):

FIRMA:

(II-3317) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12468 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Abanto-Zierbenako Udala

2013ko Kontu Orokorra

Udal honen Kontuetarako Batzorde Bereziak 2013. urteko eki-
taldirako Aurrekontuaren Kontu Orokorrari buruz aldeko txostena
egin ondoren, abenduaren 2ko 10/2003 Foru-Araua, Bizkaiko Lurral-
de Historikoko Toki Erakundeen Aurrekontuak araupetzen duen lege-
aren 63. artikuluan, jendeaurrera azaldu da frogagiriekin eta
Batzorde Bereziaren txostenarekin batera.

Espediente hori jendeaurrera azalduko da Udalaren Kon-
tuhartzailetzan iragarki hau Bizkaiko Aldizkari Ofizialean argitara-
tzen den egunaren biharamunetik aurrera zenbatu beharreko 15
egunez, hala epe horretan egunez legebidezko interesatuek ego-
kitzat jotzen dituzten ingera eta ohartarazpen guztiak formulatu ahal
izan ditzaten.

Abanto-Zierbenan, 2014ko maiatzaren 15ean.—Alkatea, Mai-
te Etxebarria Azipolea

(II-3353)

•
Durangoko Udala

Gizarte ekintza arloan lanean diharduten irabazi asmorik
gabeko entitate eta elkarteei diru-laguntzak emateko
oinarriak, 2014. urtean zehar ekintzak egiteko.

Alkateordeak, aurtengo maiatzaren 19ko Ebazpen bidez,
ondorengo oinarri hauek onartzea erabaki du interesatuak jakina-
ren gainean egon daitezen.

Gizarte ekintza arloan lanean diharduten irabazi asmorik gabe-
ko entitate eta elkarteei diru-laguntzak emateko oinarriak, 2014. urte-
an zehar ekintzak egiteko.

Durangoko Udalak, Durangoko udalerrian edo Durangarrei
zuzenduta, Gizarte Ekintza arloan lanean diharduten elkarteen eki-
menak bultzatu eta sustatzeko asmoz, diru-laguntza deialdia
arautuko dituen oinarriak atera ditu 2014. urtean zehar egingo diren
jarduerak diruz laguntzeko.

1. artikulua.—Xedea

Ebazpen honen xedea da Durangoko Udalaren diru-laguntzen
oinarri erregulatzaileak ezartzea, norgehiagoka erregimenean, 2014.
urtean zehar, «gizarte ekintza arloko ekimenak» egingo dituzten
entitate eta elkarteei diru-laguntzak emateko. Eta hau guztia, kon-
tuan izanik Durangoko Udalaren diru-laguntzak eta bestelako lagun-
tzak arautzen dituen Ordenantzaren 8. artikuluak ezartzen duena.

«Gizarte ekintza arloko ekimenak» diogunean hauxe ulertu behar
da: irabazi asmorik gabeko entitate eta elkarteek, aipatutako
esparruaren barruan, egiten dituzten urteko programak, autonomia
pertsonala sustatzeko eta babesteko bideratzen direnak, hala nola,
pertsona guztien gizarteratzea sustatzeko.

Hurrengo norabidean garatzen diren programak:

— Gizarteratzea sustatzea.

— Gizon eta emakumeen arteko berdintasuna.

— Autonomia pertsonalaren sustapena.

— Immigrazioa eta kultura aniztasunaren kudeaketa.

— Elkarteen eta boluntariotzaren sustapena.

Diruz lagunduko dena da ohiko gizarte ekintza ekimenak gara-
tzea, baldin eta Durangoko Udalak egiten dituen ekimenen osagarri
badira edo ordezkatzen badituzte eta, beti ere, deialdi honetan ezar-
tzen diren baldintzak kontuan izanda.

Ayuntamiento de Abanto y Ciérvana

Cuenta General 2013

Habiéndose informado favorablemente por la Comisión Espe-
cial de Cuentas de este Ayuntamiento, la Cuenta General del Pre-
supuesto del ejercicio 2013, en cumplimiento de lo dispuesto en
el artículo 63 de Norma Foral 10/2003, de 2 de diciembre, Presu-
puestaria de las Entidades Locales del Territorio Histórico de Biz-
kaia, se expone al público junto con los justificantes y el informe
de la Comisión Especial.

El expediente queda expuesto al público en la Intervención Muni-
cipal durante el plazo de 15 días contados a partir del siguiente al
de la publicación de este anuncio en el «Boletín Oficial de Bizkaia»
para que durante dicho plazo, se puedan formular por escrito cuan-
tos reparos y observaciones se estimen convenientes por los inte-
resados legítimos.

En Abanto-Zierbena, a 15 de mayo de 2014.—La Alcaldesa,
Maite Etxebarria Azpiolea

(II-3353)

•
Ayuntamiento de Durango

Bases por las que se regula la concesión de ayudas a enti-
dades y asociaciones sin ánimo de lucro que trabajan en
el ámbito de la acción social, para la realización de acti-
vidades durante el año 2014.

La teniente de alcalde, por su Resolución del día 19 de mayo
del año en curso, resolvió aprobar las siguientes Bases, para gene-
ral conocimiento de los interesados afectados:

Bases por las que se regula la concesión de ayudas a enti-
dades y asociaciones sin ánimo de lucro que trabajan en el ámbi-
to de la acción social, para la realización de actividades durante
el año 2014.

El Ayuntamiento de Durango, con el objeto de apoyar y fomen-
tar las actividades que desarrollan las Asociaciones que trabajan
en el ámbito de la Acción Social dentro del municipio de Durango
y/o dirigidas a la población del Municipio, establece las bases regu-
ladoras para la concesión de las ayudas y subvenciones corres-
pondientes a la realización de actividades durante el ejercicio 2014.

Artículo 1.—Objeto

Es objeto de esta Resolución el establecimiento de las bases
reguladoras de las subvenciones convocadas en régimen de con-
currencia competitiva por el Ayuntamiento de Durango dirigidas a
la realización de «actividades en el ámbito social» del año 2014
por entidades y asociaciones sin ánimo de lucro, con el conteni-
do preceptivo que establece el artículo 8 de la Ordenanza regu-
ladora de subvenciones y ayudas del Ayuntamiento de Durango.

Se entiende por «programas y/o actividades en el ámbito de
la acción social» las actividades recogidas en la programación anual
de las entidades y asociaciones sin ánimo de lucro, orientadas a
la promoción y protección de la autonomía personal, así como al
fomento de la integración comunitaria de todas las personas.

Programas que se desarrollan en las siguientes líneas:

— Promoción de la inclusión social.

— Igualdad entre hombres y mujeres.

— Promoción de la autonomía personal.

— Inmigración y gestión de la diversidad.

— Fomento del asociacionismo y del voluntariado.

El concepto subvencionable lo constituye el efectivo desarro-
llo de su programa de acción social, mediante las actuaciones que
correspondan y que complementen o suplan las llevadas a cabo
por el Ayuntamiento de Durango, en las condiciones determinadas
por la presente convocatoria. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

Artículo 2.—Entidades beneficiarias

Serán destinatarias de estas ayudas aquellas entidades, orga-
nizaciones o asociaciones sin ánimo de lucro que estén inscritas
en el Registro de Asociaciones y Entidades del Gobierno Vasco o
en sus Registros Públicos correspondientes.

Deberán desarrollar sus programas o actividades en el ámbi-
to de la acción social, dentro del municipio de Durango y/o estar
dirigidas a la población duranguesa.

Quedan excluidas las sociedades mercantiles, aunque su obje-
to social esté relacionado con las actividades del ámbito de acción
social.

No podrán presentarse aquellas organizaciones, entidades u
asociaciones cuyo objeto social, recogido en sus estatutos, no esté
en relación con el objeto de la subvención.

Artículo 3.—Lugar y presentación de la documentación

Las solicitudes se deberán presentar en el Registro General
del Ayuntamiento de Durango o en cualquiera de los lugares a los
que se refiere el artículo 38.4 de la Ley 30/1992, de 26 de noviem-
bre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en los impresos que a tal efec-
to dispondrá el Ayuntamiento.

La documentación adjunta que se debe acompañar a la soli-
citud es la siguiente:

a) Solicitud de subvención para entidades y asociaciones sin
ánimo de lucro en el ámbito de Acción Social. (Anexo).

b) Copia de los Estatutos de la Entidad solicitante.

c) Certificado de inscripción en el Registro de Asociaciones
y Entidades del Gobierno Vasco o en sus Registros Públicos corres-
pondientes.

d) Fotocopia del Código de Identificación fiscal.

e) Fotocopia del DNI del Responsable de la Entidad, según
los Estatutos correspondientes.

f) Currículo de la entidad solicitante: objetivos, actividades
desarrolladas, etc. (Anexo I).

g) Un Proyecto detallado de la actividad, incluyendo la des-
cripción del mismo y los objetivos que se persiguen y ámbito pobla-
cional al que van dirigidos. (Anexo II).

h) Presupuesto detallado de la actividad objeto de la sub-
vención, desglosado por conceptos, donde se haga constar los ingre-
sos y gastos previstos. (Anexo III).

i) Declaración sobre solicitudes de subvención formuladas
o en su caso recibidas, ante otras Instituciones, organismos públi-
cos o privados, etc.

j) Certificación acreditativa de hallarse al corriente de sus
obligaciones tributarias, y frente a la Seguridad Social impuestas
por las disposiciones vigentes.

La entidad deberá estar al corriente de sus obligaciones tri-
butarias con el Ayuntamiento de Durango, si bien no es necesa-
rio aportar documentación justificativa.

En todo caso, además de la documentación solicitada relati-
va a la actividad contemplada se podrá requerir a las entidades soli-
citantes cuanta información complementaria se estime necesaria
en orden a la valoración de la actividad presentada.

Todas aquellas personas o entidades que en el ejercicio ante-
rior solicitaron subvención no precisarán presentar aquellos docu-
mentos que no hayan sufrido variación (b), c), d), e), f)).

Artículo 4.—Plazos

Las solicitudes se deberán presentar en el plazo de veinte (20)
días naturales contado a partir del día siguiente de la publicación
de la presente convocatoria en el «Boletín Oficial de Bizkaia», sin
perjuicio de la publicidad adicional de la misma en el portal ciudadano
del Ayuntamiento de Durango.

2. artikulua.—Laguntzen onuradunak

Diru-laguntza hauen onuradunak honako hauek izan daitez-
ke: Eusko Jaurlaritzako Elkarte eta Entitateen Erregistroan edo dago-
kion Erregistro Publikoan izena emanda dauden entitate, antola-
kuntza edo irabazi asmorik gabeko erakundeak.

Gizarte ekintza arloan dituzten programak edo ekintzak
Durangon egin behar dituzte edo/eta Durangoko biztanleei zuzen-
duta.

Merkatal elkarteak deialdi honetatik kanpo geratuko dira, nahiz
eta euren gizarte xedeak zerikusia izan gizarte ekintzarekin.

Ezin izango dira aurkeztu, euren estatutuetan jasotzen den xede
soziala aintzat hartuta, diru-laguntza deialdiaren xedearekin bat ez
datozen antolakuntza, entitate edo elkarteak.

3. artikulua.—Dokumentazioa aurkezteko lekua

Eskariak Udaleko Erregistro Nagusian aurkeztu behar dira Uda-
lak horretarako jarriko dituen eskari-orrietan. Halaber, azaroaren
26ko Herri Administrazioen Araubide Juridikoaren eta Administra-
zio Prozedura Erkidearen 30/1992 Legearen 38.4 artikuluak aipa-
tzen dituen lekuetan ere aurkeztu ahal dira.

Eskariari dokumentazio hau erantsi beharko zaio:

a) Gizarte Ekintza arloan lanean diharduten irabazi asmorik
gabeko entitate eta elkarteei zuzendutako diru-laguntza eskaera.
(Eranskina).

b) Entitate eskatzailearen estatutuen kopia.

c) Eusko Jaurlaritzako Elkarte eta Entitateen Erregistroaren
inskripzio-egiaztagiria edo dagokion Erregistro Publikoetan.

d) Identifikazio Fiskalaren Kodearen fotokopia.

e) Entitateko arduradunaren NANaren fotokopia, dagozkion
estatutuen arabera.

f) Entitate eskatzailearen curriculuma: helburuak, egindako
ekintzak, eta abar. (I. eranskina)

g) Ekimenaren egitasmo zehaztua. Bertan, ekimenaren pro-
grama zehaztuko da eta, halaber, helburuak eta nori zuzenduta da-
goen. (II. eranskina).

h) Diru-laguntza jaso dezakeen ekimenaren aurrekontu
zehatza, kontzeptu ezberdinak aipatuz. Diru-sarrerak eta gastuak
ere aipatuko dira. (III. eranskina).

i) Beste Erakunde edo Organismo publiko edo pribatuei eska-
turiko edo jasotako diru-laguntzei buruzko deklarazioa.

j) Ogasunarekin tributu-zorrik ez izatea egiaztatzen duten agi-
riak eta gauza bera Gizarte Segurantzari dagokionez.

Erakundeak ez du zorrik izango Durangoko Udalarekin, nahiz
eta honi dagokionez, ez den egiaztagiririk aurkeztu behar.

Edozein kasutan, aurreikusitako ekimenari dagokion doku-
mentazioaz gain, entitate eskatzaileei behar besteko informazio osa-
garria eskatu ahal zaie aurkeztutako ekimena behar bezala balo-
ratu ahal izateko.

Aurreko urtean diru-laguntza eskatu zuten pertsona edo enti-
tateek, oraingo honetan, ez dute aldaketarik izan ez duten doku-
menturik aurkeztu behar izango (b), c), d), e), f)).

4. artikulua.—Epeak

Eskariak, deialdi hau Bizkaiko Aldizkari Ofizialean argitaratu
ondorengo egunean zenbatzen hasi eta hogei (20) egun natural epe-
aren barruan aurkeztu beharko dira, Durangoko Udalaren herrita-
rren atarian egin daitekeen publikazio osagarriaren kaltetan izan
gabe.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12469 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

Si el último día coincidiera en sábado, se retrasará al siguien-
te día hábil.

Cuando se observe que la documentación presentada es incom-
pleta o no reúne los requisitos exigidos en las presentes Bases,
se requerirá a la persona interesada para que en un plazo de diez
días hábiles subsane los defectos formales o acompañe los
documentos preceptivos, con indicación de que, si así no lo hicie-
ra, se desistirá su petición, previa resolución que deberá ser dic-
tada en los términos previstos en el artículo 42 de la Ley 30/1992
del Régimen Jurídico de las Administraciones Publicas y Proce-
dimiento Administrativo Común, así como en lo dispuesto en el artí-
culo 23.5 de la Ley 38/2003, de 17 de noviembre, General de Sub-
venciones.

Artículo 5.—Cuantía de la subvención

La cantidad máxima a distribuir entre los solicitantes será de
cincuenta mil (50.000) euros, realizándose el gasto con cargo a la
partida presupuestaria 51.3132.48101.

Las subvenciones reconocidas por la presente Normativa serán
compatibles con cualesquiera otras, concedidas por Organismos
Públicos o privados para el mismo objeto, sin que en ningún caso
pueda existir sobre financiación, procediendo en tal caso la reduc-
ción de la subvención a conceder hasta el límite del costo total de
la actividad subvencionada. Caso de que con posterioridad se gene-
rase una sobre financiación de la actividad y concurriese más de
una obligación de reintegro por sobre financiación, la persona o enti-
dad beneficiaria reintegrará la cantidad proporcional que le corres-
ponda en función de la aportación sobre el total que haya efectuado
el Ayuntamiento de Durango.

Artículo 6.—Criterios de valoración

Para la concesión de la subvención y la determinación del impor-
te se valorarán de forma ponderada los siguientes aspectos:

1. Calidad de interés de la actividad, programa, proyecto (has-
ta 45 puntos).

— Viabilidad técnica y económica del proyecto.

— Repercusión de la actividad en la calidad de vida de los usua-
rios a los que se dirige la actividad.

— Necesidades sociales que cubre el programa.

— Grado de complementariedad con los servicios existentes
en el municipio.

— Actividad innovadora o arraigada en el tiempo.

— Introducción de medidas en el proyecto, tendentes a eliminar
desigualdades y promover la igualdad.

— Evaluación de la actividad.

Se priorizarán aquellos programas de desarrollo anual que se
realicen en el municipio y/o con personas del municipio cuyo obje-
tivo sea la integración y la prevención de la exclusión social.

2. Características de la Entidad y Trascendencia de la mis-
ma en el municipio (hasta 25 puntos).

— Participación del voluntariado en la actividad.

— Que la asociación o entidad pertenezca al municipio de Duran-
go.

— Colaboración de la Entidad con el área de Acción Social
del Ayuntamiento de Durango.

— Colaboración de la Entidad con las áreas y consejos muni-
cipales.

— Colaboración de la Entidad con otras asociaciones del Muni-
cipio.

— Búsqueda de otras fuentes de financiación.

— Experiencia contrastada de la Entidad.

Se priorizará el tejido asociativo del municipio.

3. Dimensión de la población a la que se dirigen los progra-
mas o actividades (hasta 15 puntos).

— Numero previsto de personas usuarias o receptoras.

Azken eguna larunbata izango balitz, hurrengo lanegunera luza-
tuko da.

Aurkeztutako dokumentazioa osatu gabe badago edo oina-
rrietako baldintzaren bat betetzen ez badu, hamar laneguneko epea
emango zaio interesdunari akatsak zuzendu ditzan edo dagokion
dokumentazioa gehitu dezan. Eta jakinaraziko zaio, halaber, hala
egiten ez badu, bere eskaria ez dela kontuan hartuko eta, hala eba-
tziko da Herri Administrazioen Araubide Juridikoaren eta Administrazio
Prozedura Erkidearen 30/1992 Legearen 42. artikuluak aurreikusten
dituen terminoen arabera eta, halaber, aintzat hartuta Diru-lagun-
tzei buruzko azaroaren 17ko 38/2003 Lege Orokorraren 23.5 arti-
kuluak ezartzen duena.

5. artikulua.—Diru-laguntzaren zenbatekoa

Ohiko kultur ekimenen artean banatuko den gehienezko zen-
bateko hauxe da: berrogeita hamar mila (50.000) euro. Gastua aurre-
kontu-partida honen kargura joango da: 51.3132.48101.

Araudi honetako diru-laguntzak bateragarriak izango dira
dena delako erakunde publiko edo pribatuek xede bererako eman
ditzaketen bestelako dirulaguntzekin. Edozein modutan, ez da gain
finantzaketarik egongo, eta hala gertatuko balitz, diru-laguntza murriz-
tu egingo litzateke. Gain finantzaketa gerora emango balitz, eta dirua
itzultzeko beharrizanen bat baino gehiago izanez gero, dena
delako pertsona edo erakunde onuradunak dagokion parte pro-
portzionala itzuli beharko du Durangoko Udalak egin dion ekarpena
aintzat hartuta.

6. artikulua.—Baloratzeko irizpideak

Diru-laguntzak emateko eta zenbatekoa zehazteko irizpide hauek
hartuko dira kontuan:

1. Jardueraren kalitatea eta interesa (gehienez ere, 45
puntu).

— Jardueraren bideragarritasun tekniko eta ekonomikoa.

— Jardueraren garrantzia jarduera jasoko dutenen bizitza-kali-
tateari begira.

— Programak zer premia soziali erantzuten dien.

— Udalerrian dauden zerbitzuekiko osagarritasun-maila.

— Jarduerak eskaintzen dituen elementu berriak edo denbo-
ran finkatuak.

— Ezberdintasunak desagerrarazi eta berdintasuna sustatzera
zuzenduriko zer neurri jasota dauden proiektuan.

— Jardueraren ebaluazioa.

Lehentasuna izango dute udalerrian edo/eta udalerriko per-
tsonekin urtero garatuko diren programak, beti ere, euren helbu-
ruak gizarteratzea eta gizarte-bazterketa prebenitzea badira.

2. Entitatearen ezaugarriak eta herrian duen garrantzia
(gehienez ere, 25 puntu).

— Boluntarioen parte hartzea jardueran.

— Erakundea edo entitatea Durango udalerrikoa izatea.

— Erakundeak Durango Udalaren Gizarte Ekintza arloko lan-
kidetza edukitzea.

— Erakundeak udal arlo eta kontseiluekiko lankidetza izatea.

— Erakundeak udalerriko beste erakundeekin elkarlanean ari-
tzea.

— Beste finantziazio-iturriak bilatzea.

— Entitatearen esperientzia baieztatzea.

Lehentasuna izango du udalerriko gizartegintzak.

3. Egitarauak edo ekintzak jasoko dituen pertsonen kopurua
(gehienez ere, 15 puntu).

— Erabiltzaile edo hartzaile kopuru aurreikusia.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12470 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

4. Tratamiento dado en el programa a las temáticas trans-
versales de Euskera, Igualdad de género e Inmigración (hasta 15
puntos).

— Integración de la perspectiva de género en el proyecto o acti-
vidad a desarrollar.

— Integración de la dimensión intercultural.

— Normalización lingüística.

El importe máximo de las subvenciones a solicitar no podrá
superar el 75% del presupuesto total de gastos presentado, una
vez revisado y realizados los correspondientes ajustes.

A dicho porcentaje se le aplicarán los puntos obtenidos en la
valoración con el fin de determinar la cuantía final de la subven-
ción, siendo 40 los puntos mínimos para poder obtener subvención.

Si tras la operación anterior, el importe total de las subvenciones
a conceder superara la previsión presupuestaria descrita en el artí-
culo cinco, en una segunda operación se reducirán las cantidades
a conceder, todas ellas en la misma proporción en que el total ini-
cialmente calculado supere la previsión presupuestaria.

En cualquier caso, la subvención máxima que cada entidad
puede percibir para el desarrollo de su programa no podrá exce-
der de 10.000 euros.

Artículo 7.—Instrucción y resolución

Las solicitudes serán resueltas mediante Decreto de Alcaldía,
a propuesta de la Comisión Informativa de acción social, previo infor-
me técnico del Área, en el plazo máximo de tres meses a contar
desde la fecha de presentación de la solicitud dentro del plazo deter-
minado en la presente convocatoria.

En el caso de que transcurrido dicho plazo, no conste reso-
lución expresa de la solicitud, se entenderá que la misma ha sido
denegada, sin perjuicio de que con posterioridad sea resuelta de
forma expresa.

Artículo 8.—Pago de la subvención

Inmediatamente a la notificación de la concesión de la sub-
vención, se procederá a tramitar el abono a cuenta del 60% de la
ayuda, no exigiéndose para ello garantía alguna a los beneficia-
rios. El 40% restante se abonará previa justificación tanto de la apli-
cación de la ayuda recibida a la finalidad que justificó su conce-
sión, como de los restantes aspectos descritos en el artículo 10.

Artículo 9.—Obligaciones

Las entidades beneficiarias de las ayudas objeto de la presente
convocatoria deberán cumplir las obligaciones reguladas en el artí-
culo 6.º de la Ordenanza reguladora de subvenciones y ayudas del
Ayuntamiento de Durango, entre otras:

A.

1. Realizar la actividad o desarrollar el programa que moti-
vó la concesión de la subvención.

2. Acreditar la realización de la actividad, así como el cum-
plimiento de los requisitos y condiciones que determinen la con-
cesión de la subvención.

3. Obtener cuantas autorizaciones sean precisas para la rea-
lización de la actividad subvencionada y cumplir sus determinaciones.

4. El sometimiento a las actuaciones de comprobación a efec-
tuar por el Ayuntamiento de Durango y a las de control financiero
que corresponden a la Intervención y a las previstas en la legisla-
ción del Tribunal Vasco de Cuentas Públicas u otros órganos que
tengan atribuida dicha competencia. Asimismo, se encontrarán obli-
gados a facilitar el libre acceso a los locales y a la documentación
objeto de investigación, así como la posibilidad de obtener copia
de aquélla.

5. La entidad beneficiaria deberá redactar y dar a conocer
en euskera o en las dos lenguas oficiales los anuncios, avisos y
demás comunicaciones que publiquen en la actividad subvencio-
nada, debiendo proceder de igual manera con la propaganda, sea
oral o escrita. El cumplimiento de esta obligación deberá acredi-
tase al justificar la realización de la actividad subvencionada.

4. Programak, Euskara, Emakume eta Gizonen berdintasu-
na eta immigrazioari buruzko zeharkako tratamendua izatea
(gehienez ere, 15 puntu).

— Jardueran genero ikuspegia txertatzea.

— Kultura artekotasuna ezartzea.

— Hizkuntza-normalizazioa.

Eskatu den diru-laguntzen gehieneko zenbatekoak ezingo du
eskatzaileak aurkeztutako gastu-kopuru osoaren aurrekontuaren
%75a gainditu, beti egin beharreko egokitzapenak egin ostean.

Portzentaje honi balorazioko puntuak aplikatuko zaizkio diru-
laguntzaren azken zenbatekoa erabakitzeko, diru-laguntza izate-
ko gutxienezko puntuazioa 40 puntukoa izanik.

Aurreko eragiketa egin ostean, emango diren diru-laguntzen
kopuruak bosgarren artikuluan aipatzen den diru- aurreikuspena
gainditzen badu, bigarren eragiketa bat egingo da, eta bertan gutxi-
tu egingo dira emango diren diru-kopuruak, eta beti ere hasiera bate-
an kalkulaturiko proportzioan.

Edozein modutan, programa garatzeko entitate onuradun
bakoitzak gehienez jaso dezakeen diru-laguntza 10.000 euro da.

7. artikulua.—Instrukzioa eta ebazpena

Sail eskudunaren informe teknikoa aztertu ostean, eta euskara,
kultura eta hezkuntza argibide batzordearen proposamenari eki-
nez, eskariak alkatearen dekretu bidez ebatziko dira, gehienez ere,
hiruhilabeteko epean eskaria aurkeztu izan den egunetik zenba-
tuta.

Aipatutako epea igaro ostean ebazpenik jaso ezik, ulertu behar
da eskaria gaitzetsi egin dela, gerora egin daitekeen ebazpenaren
kaltetan izan gabe.

8. artikulua.—Diru-laguntza ordaintzea

Diru-laguntza eman dela jakinarazi bezain laster, diru-lagun-
tzaren %60a ordainduko da, eta honetarako ez zaie inongo ber-
merik eskatuko onuradunei. Gainerako %40a, eman deneko diru-
laguntza justifikatu ondoren ordainduko da. Eta kontuan izango dira,
halaber, 10. artikuluan aipatzen diren aspektu guztiak.

9. artikulua.—Betebeharrak

Deialdi honetako diru-laguntzak jaso dituzten entitate onura-
dunek, Durangoko Udalaren dirulaguntzak eta bestelako laguntzak
arautzen dituen Ordenantzaren 6. artikuluak ezartzen dituen bete-
beharrak bete beharko dituzte. Besteak beste, ondorengo hauek:

A.

1. Diru-laguntza emateko eskatzen den jarduera egitea edo
eskatutako jokabide hori izatea.

2. Jarduera egiten ari dela frogatzea. Orobat, laguntza ema-
teko bete beharreko eskakizunak eta baldintzak betetzen dituela
egiaztatzea.

3. Diruz lagundutako jarduera betetzeko baimen guztiak esku-
ratzea, eta horietan ezarritakoa betetzea.

4. Diru-laguntza eskaini duen Durangoko Udalak egin beha-
rreko egiaztatze-jarduketei trabarik ez jartzea, ez eta Esku-har-
tzailetzari dagozkion finantza-kontroleko jarduketei, Herri Kontuen
Euskal Epaitegiaren jarduketei edota eskumen hori duten beste-
lako organoen jarduketei ere. Horrez gain, laguntza eskainiko dute
ikerketa-gai diren lokaletara sartzeko edota bertako dokumentazioa
eskuratzeko askatasuna eskainiko dute, baita dokumentuen kopiak
egiteko ere.

5. Diruz lagundutako jarduerari buruz, entitate onuradunak
euskara edo euskara eta gaztelania erabili beharko du argitaratu-
tako iragarki, ohar, jakinarazpen eta abarretan. Gainera, diruz lagun-
dutako jardueran diharduela egiaztatzerakoan, hizkuntza-betebe-
har hori betetzen duela frogatu beharko du onuradunak.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12471 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B.

Utilización no sexista del lenguaje y de la imagen.

Artículo 10.—Justificación de la ayuda

Para la justificación de la subvención concedida, la entidad o
persona beneficiaria deberá presentar, fijándose como último día
el 27 de febrero de 2015, la documentación que a continuación se
menciona:

a) Memoria detallada del programa o actividades subven-
cionadas. (Anexo IV).

b) Balance final de ingresos y gastos. (Anexo V).

c) Justificantes originales y fotocopias compulsadas de los
gastos realizados. Los justificantes deberán corresponder necesaria
y exclusivamente a los gastos ocasionados con el cumplimiento
de los fines y actividades para los que se concedió la subvención;
no pudiendo admitirse como justificación los gastos realizados para
el cumplimiento de fines distintos, tales como gastos de despla-
zamiento, comidas, etc. La cantidad a justificar se obtendrá apli-
cando la siguiente formula presupuesto total depurado multiplica-
do por la subvención concedida y dividido por la solicitud de
subvención depurada.

En el caso de no justificar el importe debido, se aplicará la regla
de proporcionalidad.

d) Aportar un ejemplar de los estudios, programas, publica-
ciones, carteles anunciadores y cuanta documentación gráfica y
escrita hayan sido elaborados en la actividad. En toda la publici-
dad deberá constar expresamente el patrocinio del Ayuntamiento
de Durango.

En las facturas se indicarán:

1. Identificación de la Entidad, Asociación, etc.

2. Identificación del proveedor.

3. Fecha de la factura correspondiente a la actividad reali-
zada en el presente año.

4. Actividad que origina el servicio.

5. Descripción del servicio.

Todas las facturas se presentarán acompañadas de una rela-
ción numerada. (Anexo VI).

No se admitirán como justificantes:

Costes de comidas, cenas, etc., salvo los producidos en rela-
ción a los participantes en la actividad, con exclusión de las comi-
das de hermandad similares.

La no entrega en plazo de la documentación justificativa sig-
nificaría la devolución total de la cuantía recibida.

Artículo 11.—Reintegro

Procederá el reintegro total o parcial de la ayuda y del interés
de demora correspondiente, de acuerdo con lo dispuesto en el artí-
culo 16 de la Ordenanza Reguladora de Subvenciones vigente en
el Ayuntamiento de Durango y siguiendo el procedimiento que regu-
la el artículo 17, cuando no se justifique la realización del gasto equi-
valente al presupuesto de gasto de la actividad que sirvió de base
para la concesión de la subvención, tal y como indica el artículo 10
párrafo c) de esta convocatoria.

Asimismo, serán causas de reintegro todas las previstas en
los artículos 36 y 37 de la Ley 38/2003, de 17 de noviembre, Gene-
ral de Subvenciones.

Artículo 12.—Normativa completiva

En lo no dispuesto en esta convocatoria se estará a la regu-
lación contenida en la Ordenanza reguladora de subvenciones y
ayudas del Ayuntamiento de Durango (publicada en el «Boletín Ofi-
cial de Bizkaia» número 68, de 13 de abril de 2004, y, posterior modi-
ficación publicada en el «Boletín Oficial de Bizkaia» número 148,
de 3 de agosto de 2004), así como en la Ley 38/2003, de 17 de
noviembre, General de Subvenciones).

En Durango, a 20 de mayo de 2014.—La teniente de Alcalde,
Goiztidi Diaz Basterra

B.

Irudi eta hizkuntzaren erabilera ez sexista.

10. artikulua.—Diru-laguntza justifikatzea

Diru-laguntza justifikatzeko, entitate edo pertsona onuradunak,
2015eko otsailaren 27an azken eguna izanez, jarraian zehazten
den dokumentazioa aurkeztu beharko du:

a) Egindako jardueraren memoria, ahalik eta zehatzena.
(IV. eranskina).

b) Diru-sarreren eta gastuen azken balantzea. (V. eranskina).

c) Gastuaren egiaztagiri originalak eta fotokopiak. Egiazta-
giri hauek, ezinbestez, diru-laguntza eman zeneko helburu eta ekin-
tzei dagozkien gastuei buruzkoak beharko dira izan. Ez dira onar-
tuko beste helburu batzuetarako egindako gastuen egiaztagiriak.
Justifikatu beharreko gastua ondorengo formulatik aterako da: aurre-
kontu osoa depuratua bider emandako diru-laguntza zati eskatu-
tako diru-laguntza depuratua.

Justifikatu beharrekoa justifikatu ezik, proportzionaltasunaren
araua aplikatuko da.

d) Justifikazioari honakoak erantsi beharko zaizkio: azterke-
ta, programa, publikazio eta horma-irudi iragarleen ale bana. Hala-
ber, jardueraren inguruan sorturiko edozein eratako publizitatean
Durangoko Udalaren babesa agertu behar da.

Fakturetan hauxe agertuko da:

1. Erakundearen edo/ta elkartearen identifikazioa.

2. Hornitzailearen identifikazioa.

3. Aurten egindako jardueraren fakturaren data.

4. Jarduera.

5. Zerbitzuaren deskripzioa.

Faktura guztiak zerrendatuak aurkeztu behar dira. (VI. erans-
kina).

Ez dira onartuko:

Bazkariak, afariak, eta halakoak.Salbuespen bat dago: jardueran
parte hartuko dutenen janariak sartuko dira, baina ez elkartekoak
edo antzerakoak.

Epe barruan justifikatzeko dokumentazioa aurkeztu ezean jaso-
tako diru-laguntza itzuli egin beharko da.

11. artikulua.—Dirua itzultzea

Deialdi honetako 10. artikuluaren c) paragrafoak ezartzen due-
na betez, diru-laguntza eman deneko jardueraren gastuaren
aurrekontuari dagokion gastua justifikatzen ez bada, diru-laguntza
osoa edo zati bat eta dagokion berandutze-interesa itzuli beharko
da, halaxe ezartzen baitu Durangoko Udalaren diru-laguntzen eta
bestelako laguntzak arautzen dituen Ordenantzaren 16. artikuluak
eta, beti ere, Ordenantza bereko 17. artikuluak arautzen duen pro-
zedura jarraituz.

Halaber, dirua itzultzeko zioak dira Diru-laguntzei buruzko aza-
roaren 17ko 38/2003 Lege Orokorraren 36 eta 37 artikuluetan jaso-
tako guztiak.

12. artikulua.—Araudi osagarria

Deialdi honek ezartzen ez duenari dagokionez, aintzat hartu-
ko da Durangoko Udalaren diru-laguntzak eta bestelako laguntzak
arautzen dituen Ordenantzak ezartzen duena (Bizkaiko Aldizkari
Ofizialean 68. zenbakian argitaratua, 2004ko apirilaren 13an eta,
aldatua gerora, Bizkaiko Aldizkari Ofizialean 148. zenbakian,
2004ko abuztuaren 3an). Halaber, aintzat hartuko da diru-lagun-
tzak arautzen dituen, azaroaren 17ko, 38/2003 Lege Orokorra.

Durangon, 2014ko maiatzaren 20an.—Alkateordea, Goiztidi Diaz
Basterra

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12472 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12473 — BOB núm. 100. Miércoles, 28 de mayo de 2014

DURANGO
Udala � Ayuntamiento

GIZARTE EKINTZA ARLOAN LANEAN DIHARDUTEN IRABAZI ASMORIK GABEKO ENTITATE
ETA ELKARTEEI ZUZENDUTAKO DIRU-LAGUNTZA ESKAERA

SOLICITUD DE SUBVENCIÓN PARA ENTIDADES Y ASOCIACIONES SIN ÁNIMO DE LUCRO EN EL AMBITO DE
ACCION SOCIAL

Eskatzailea · Solicitante
Izen-abizenak· Nombre y apellidos NAN · DNI

Helbidea · Domicilio Kargua · Cargo

SMS edo E posta bitartez informazioa jaso nahi baduzu, adierazi X bat jarriz ondorengo
laukietan
Marque con una X si desea recibir información al respecto por alguno de los canales siguientes

SMS E-mail

Tfnoa · Tfno Helbide elektronikoa · Correo electrónico

Honako elkarte hau ordezkatzen duela · En representación de la entidad
Izena · Denominación IFK · CIF

Helbide soziala · Domicilio

Tfnoa · Tfno Faxa · Fax Helbide elektronikoa · Correo electrónico

Banketxea (dirulaguntza sartzeko) · Entidad bancaria para ingreso de la subvención

Kontu korrontearen zk. · Nº de cuenta Banketxea
Entidad bancaria

Aurkezten diren proiektuen zerrenda · Relación de proyectos presentados

Proiektuaren izena · Denominación del proyecto

Proiektuen aurrekontua · Presupuesto de los proyectos

Dirulaguntza jaso dezakeen jardueraren gastu osoa
Gasto total de la actividad objeto de subvención

Eskatutako diru kopurua
Cantidad solicitada

Beste diru-sarrera batzuk
Otros ingresos

 Data · Fecha Sinadura · Firma

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12474 — BOB núm. 100. Miércoles, 28 de mayo de 2014

I. ERANSKINA – ANEXO I

ELKARTEAREN DATUAK · DATOS DE LA ASOCIACIÓN

1.- Elkartearen izena - Nombre de la asociación

2.- Noiztik egiten duen lan Durangon - Desde cuando trabaja en Durango

3.- Elkartearen helburu nagusia - Objetivo principal de la asociación

4.- Elkartearen helburu zehatzak – Objetivos específicos de la asociación

5.- Langile, bazkide eta boluntario kopurua (2014ko urtarrilaren 1ean)
Número de trabajadores/as, socios/as y voluntariado (a 1 de enero de 2014)

6.- Udalerriko beste elkarte batzuekin lankidetza
 Colaboración con otras asociaciones del municipio

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12475 — BOB núm. 100. Miércoles, 28 de mayo de 2014

 II. ERANSKINA – ANEXO II

PROIEKTUA, PROGRAMA EDO JARDUERA · PROYECTO, PROGRAMA O ACTIVIDAD

1.- Diru-laguntza eskatuko den egitasmo, programa edo jardueraren izena
 Nombre del proyecto, programa o actividad para la que se solicita subvención

2.- Helburuak - Objetivos

3.-Egitasmo, programa edo jardueraren deskribapena (jarduerak, metodologia,
ebaluaketa…) Descripción del proyecto, programa o actividad (actividades, metodología y
evaluación…)

4.-2014rako aurreikusitako jardueren kronograma - Cronograma de actividades previstas para
2014

5.- Egunak · Fechas de celebración Lekua(k) · Lugar/es de celebración

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12476 — BOB núm. 100. Miércoles, 28 de mayo de 2014

6.- Genero, kulturarteko eta hizkuntza normalkuntzaren ikuspegia
 Perspectiva de género, interculturalidad y de normalización lingüística

7.-Hartzaileei buruzko datuak - Datos de las personas destinatarias

 Zenbat pertsonak hartuko duten parte jarduera guztietan
 Cuántas personas participaran en total en las actividades

 Durangoko zenbat pertsonak hartuko duten parte
 Cuántas personas participantes serán de Durango

8.- Beharrezko baliabideak - Recursos necesarios

9.- Baliabide pertsonalak - Medios personales

 Kontratatutako pertsonen kopurua - Nº de personas contratadas:

 Bolondres kopurua - Nº de personas voluntarias:

10.- Baliabide materialak - Medios materiales

11.- Bestelakoak - Otros

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12477 — BOB núm. 100. Miércoles, 28 de mayo de 2014

III. ERANSKINA – ANEXO III

PROIEKTUAREN ETA JARDUERA GUZTIEN AURREKONTUA
PRESUPUESTO DEL PROYECTO INDIVIDUAL Y DE CADA ACTIVIDAD

JARDUERA EDO PROGRAMAREN GASTUAK
GASTOS DEL PROGRAMA O ACTIVIDAD

Kopurua - Cuantía

Mantentze eta funtzionamendu-gastuak
Gastos de mantenimiento y funcionamiento

Langileen gastuak - Gastos de personal

Soldatak - Salarios

Gizarte segurantza - Seguridad social

Profesional independenteen zerbitzuak
Servicios de profesionales independientes

Materialak - Materiales

Beste diru-sarrera batzuk (zehaztu)
Otros gastos (detallar)

Guztira - Total

JARDUERA EDO PROGRAMAREN DIRU-SARRERAK
INGRESOS DEL PROGRAMA O ACTIVIDAD

Kopurua - Cuantía

Bazkideen kuotak - Cuotas de las personas socias

Lortutako diru-laguntzak edo izapideetan daudenak
Subvenciones concedidas o en tramite

Foru Aldundia - Diputación Foral

Eusko Jaurlaritza - Gobierno Vasco

Udalak - Ayuntamientos

Beste erakunde publiko edo pribatu bat
Otra entidad pública o privada

Erakundearen ekarpena - Aportación de la propia entidad

Bestelako diru-sarrerak (zehaztu) - Otros ingresos (detallar)

Guztira -Total

DIRU SARREREN ETA GASTUEN ARTEKO ALDEA
DIFERENCIA ENTRE INGRESOS Y GASTOS

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12478 — BOB núm. 100. Miércoles, 28 de mayo de 2014

IV. ERANSKINA – ANEXO IV

JUSTIFIKAZIOKO MEMORIA · MEMORIA JUSTIFICATIVA

Erakunde Eskatzailea
Entidad Solicitante

Diruz lagundutako jarduera
Actividad Subvencionada

1.-Jardueraren garapenaren deskribapen laburtua. Jarduera garatu ote den azaldu, baita
aurreikusitako jarduerekiko aldaketa posibleak ere. Descripción resumida del desarrollo de la
actividad. Explicar si se ha desarrollado la actividad, así como los posibles cambios surgidos
respecto a la actividad prevista.

2.-Jardueraren balioespen orokorra: helburuak lortzea, aurrekontu-egikaritzea, izandako
zailtasunak, hobetu beharreko alderdiak. Valoración general de la actividad: consecución de
los objetivos, ejecución presupuestaria, dificultades encontradas, aspectos a mejorar.

 3.- Jarduera garatzeko behar izan diren giza baliabideak. Recursos humanos que han sido
necesarios para el desarrollo de la actividad.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12479 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4.- Dedikazio-denbora eta kontratazio-harremana.Tiempo de dedicación y relación contractual

5.- Parte hartu duten pertsonen kopurua - Número de personas que han participado:

Emakumeak / mujeres : Gizonak / Hombres:
Adina / Edad: Adina / Edad :

6.- Koordinazioa beste gizarte-erakunde eta erakunde batzuekin. Coordinación con otras
instituciones sociales e institucionales públicas.

7.- Jardueran genero-ikuspegia txertatzearen gaineko azalpena (Desberdintasuna
ezabatzeko eta berdintasuna sustatzeko egin diren jarduerak). Indicar de qué manera se ha
mantenido la perspectiva de género (actuaciones dirigidas a eliminar la desigualdad y promover
la igualdad).

 8.- Euskara eta gaztelaniaren erabilera - Uso del euskera y castellano

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12480 — BOB núm. 100. Miércoles, 28 de mayo de 2014

V. ERANSKINA – ANEXO V

BURUTUTAKO AURREKONTUA · PRESUPUESTO EJECUTADO

JARDUERA EDO PROGRAMAREN GASTUAK
GASTOS DEL PROGRAMA O ACTIVIDAD

Kopurua - Cuantía

Mantentze eta funtzionamendu-gastuak
Gastos de mantenimiento y funcionamiento

Langileen gastuak - Gastos de personal

Soldatak - Salarios

Gizarte segurantza - Seguridad social

Profesional independenteen zerbitzuak
Servicios de profesionales independientes

Materialak - Materiales

Beste diru-sarrera batzuk (zehaztu)
Otros gastos (detallar)

Guztira - Total

JARDUERA EDO PROGRAMAREN DIRU-SARRERAK
INGRESOS DEL PROGRAMA O ACTIVIDAD

Kopurua - Cuantía

Bazkideen kuotak - Cuotas de las personas socias

Lortutako diru-laguntzak - Subvenciones concedidas

Foru Aldundia - Diputación Foral

Eusko Jaurlaritza - Gobierno Vasco

Udalak - Ayuntamientos

Durangoko Udala - Ayuntamiento de Durango

Beste erakunde publikoa edo pribatua
Otra entidad pública o privada

Erakundearen ekarpena - Aportación de la propia entidad

Bestelako diru-sarrerak (zehaztu) - Otros ingresos (detallar)

Guztira - Total

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12481

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

VI. ERANSKINA – ANEXO VI

JUSTIFIKAZIO KONTUA. Udaletik jaso duen diru-laguntzaren gastuaren dokumentazioaren zerrenda eta justifikatu behar duen gehiegizko kopurua
(Elkarteari bidali zaion ebazpenaren arabera).

CUENTA JUSTIFICATIVA. Relación de todos los documentos acreditativos del gasto por el importe recibido por el Ayuntamiento y por el importe superior que
debe de justificar (según resolución remitida a la Asociación).

ZK.
Nº

Dokumentua
Documento

Identifikazioa
Identificación

Kontzeptua
Concepto

Igorlea
Emisor

Data
Fecha

Zenbatekoa
Importe

Egozpen
ehunekoa

% Imputado

Egotzitako
kopurua
Cuantia

imputada

1

2

3

4

5

6

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

B
A

O
.100.zk.2014, m

aiatzak 28.A
steazkena

—
 12482

—
B

O
B

 núm
.100.M

iércoles, 28 de m
ayo de 2014

ZK.
Nº

Dokumentua
Documento

Identifikazioa
Identificación

Kontzeptua
Concepto

Igorlea
Emisor

Data
Fecha

Zenbatekoa
Importe

Egozpen
ehunekoa

% Imputado

Egotzitako
kopurua
Cuantia

imputada

GASTUA GUZTIRA – TOTAL GASTOS

Oharra: Lerro gehiago behar izanez gero, inprimatu dokumentu hau behar bestetan.
Nota: Si se necesitaran más líneas, imprimir este documento tantas veces como sea necesario.

(II-3387) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12483 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Erandiko Udala

Hamahiru administrari plaza betetzeko hautaprobarako
deialdia.

Alkateak 2014ko maiatzaren 16an emandako 809/14 zenba-
kidun ebazpenaren bitartez hurrengoa erabaki du:

Lehena: Hautaprobarako deialdia egitea: ondoren zehaztu eta
3.010 kodea duten hamahiru administrari plaza betetzeko.

3. Osasun, Kontsumo eta Gizarte Ekintzako administrari.

5. Ogasun, Errenta eta Ondare saileko administrari.

2. Kultura, Gazteria, Hizkuntza Normalizazioa, Kirolak eta Hez-
kuntzako administrari.

2. Funtzio Publikoa eta Pertsonal arloko administrari.

1. Idazkaritzako administrari – Estatistika.

Bigarrena: Barne sustapen mugatuko eta lehiaketa-oposizio
sistemaren bidez, Erandio Elizateko Udaleko lanpostuen zerren-
dan hutsik dauden hamahiru administrari plazetan karrerako fun-
tzionario sartzeko oinarri espezifikoak onartzea.

Erandioko Elizatean, 2014ko maiatzaren 22an.—Alkatea,
Joseba Goikouria Zarraga

ERANDIO ELIZATEKO UDALEAN HUTSIK DAUDEN
HAMAHIRU ADMINISTRARI PLAZA

BARNE PROMOZIO BIDEZ
BETETZEKO OINARRI-ARAUAK

Lehengoa.—Deialdiaren xedea eta arau orokorrak

Deialdi honen xedea hau da:

— Lehiaketa-oposizio bidez Udal honetako funtzionarioen
lanpostuen zerrendan hutsik dauden eta 3010 kodea duten
13 administrari plaza hauek betetzea:

• Osasun, Kontsumo eta Gizarte Ekintzako administraria (3).

• Ogasun, Errenta eta Ondare saileko administraria (5).

• Kultura, Gazteria, Hizkuntza Normalizazioa, Kirolak eta
Hezkuntzako administraria (2).

• Funtzio Publikoa eta Pertsonal arloko administraria (2).

• Idazkaritzako administraria – Estatistika (1).

Lanpostuaren izaera eta uneko behar bereziak kontuan iza-
nik zehaztuko du Udalak urtean urteko lan-jardunaldia.

Erandioko Udalbatza Osoak, 2013ko urriaren 31an egin zen
ohiko bilkuran onartutako arrazionalizazio planean xedatzen den
moduan, plaza hauek barne sustapen mugatuko sistemaren bidez
hornituko dira, eta hortaz plaza bakoitza egun funtzio horiek bete-
tzen dituen Erandioko Udaleko administrari laguntzaileak edo ordai-
narazpen kobratzaileak baino ezingo du hornitu, behean xedatzen
den ariketa gaindituz gero

Bigarrena.—Plazaren ezaugarriak

— Postuaren izena: Administrazio Orokorreko Administraria

Atxikiko zaion lanpostua: Osasun, Kontsumo eta Gizarte Ekin-
tzako Oinarrizko Administraria.

Saila: Gizarte Ekintza.

Hizkuntza eskakizuna: 3.

Derrigortasun data: 2017ko abenduaren 31.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena: %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena.

Ayuntamiento de Erandio

Convocatoria de pruebas selectivas para la selección de
trece plazas de administrativo.

Por Resolución de Alcaldía-Presidencia número 809/14, de 16
de mayo de 2014, se ha dispuesto:

Primero: Convocar pruebas selectivas para la selección de tre-
ce plazas de Administrativo, con código 3.010, relativos a los pues-
tos que a continuación se relacionan:

3. Administrativos de Sanidad Consumo y Acción Social.

5. Administrativos de Hacienda, Rentas y Patrimonio.

2. Administrativos Básico de Cultura Juventud, Normaliza-
ción Lingüística, Deportes y Educación.

2. Administrativos de Función Pública y Personal.

1. Administrativo de Secretaría – Estadística.

Segundo: Aprobar las Bases específicas para la selección, por
funcionario/a de carrera, de trece plazas de Administrativo,
mediante el sistema de concurso-oposición, vacantes en la plan-
tilla de funcionarios/as del Ayuntamiento de la Anteiglesia de Eran-
dio, mediante sistema de promoción interna

En Anteiglesia de Erandio, a 22 de mayo de 2014.—El Alcal-
de-Presidente, Joseba Goikouria Zarraga

BASES REGULADORAS PARA LA PROVISIÓN,
POR PROMOCIÓN INTERNA, DE TRECE PLAZAS

DE ADMINISTRATIVO VACANTES
EN EL AYUNTAMIENTO DE ERANDIO

Primera.—Objeto de la convocatoria y normas generales

El objeto de la presente convocatoria es el siguiente:

— Provisión mediante concurso-oposición, de 13 plazas de admi-
nistrativo/a vacantes en este Ayuntamiento, código 3010.
En concreto, las siguientes plazas:

• 3 Administrativos de Sanidad, Consumo y Acción Social
- Acción Social.

• 5 Administrativos de Hacienda, Rentas y Patrimonio.

• 2 Administrativos Básico de Cultura Juventud, Normali-
zación Lingüística, Deportes y Educación.

• 2 Administrativos de Función Pública y Personal.

• 1 Administrativo de Secretaría – Estadística.

La jornada de trabajo será la que establezca anualmente el
Ayuntamiento, atendiendo, en todo caso, a la naturaleza y nece-
sidades específicas del puesto de trabajo.

Según se establece en el Plan de Racionalización aprobado por
el Ayuntamiento-Pleno en sesión ordinaria celebrada el 31 de octu-
bre de 2013, estas plazas serán provistas mediante el sistema de
promoción interna restringida, y por tanto, cada plaza sólo podrá ser
ocupada por los auxiliares administrativos/as o cobrador/a de ren-
tas y exacciones, del Ayuntamiento de Erandio, que hoy en día esté
cumpliendo dichas funciones, en sus respectivas áreas de referen-
cia, siempre y cuando haya superado el ejercicio abajo indicado.

Segunda.—Características de las plazas

— Denominación: Administrativo/a.

Puesto al que se prevé adscribir: Administrativo de Sani-
dad, Consumo y Acción Social.

Sección: Acción Social.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12484 — BOB núm. 100. Miércoles, 28 de mayo de 2014

— Postuaren izena: Administrazio Orokorreko Administraria:

Atxikiko zaion lanpostua: Osasun, Kontsumo eta Gizarte Ekin-
tzako Oinarrizko Administraria

Saila: Osasun eta Kontsumoa.

Hizkuntza eskakizuna: 3.

Derrigortasun data: 2017ko abenduaren 31.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena

— Postuaren izena: Administrazio Orokorreko Administraria:

Atxikiko zaion lanpostua: Osasun, Kontsumo eta Gizarte Ekin-
tzako Oinarrizko Administraria

Saila: Drogamenpekotasunak.

Hizkuntza eskakizuna: 3.

Derrigortasun data: 2017ko abenduaren 31.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena

— Postuaren izena: Administrazio Orokorreko Administraria:

Atxikiko zaion lanpostua: 2 - Ogasun, Errenta eta Ondare
Saileko Administraria.

Saila: Diruzaintza.

Hizkuntza eskakizuna: 3.

Derrigortasun data: 2017ko abenduaren 31.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena.

— Postuaren izena: Administrazio Orokorreko Administraria:

Atxikiko zaion lanpostua: 3 - Ogasun, Errenta eta Ondare
Saileko Administraria.

Saila: Kontabilitatea.

Hizkuntza eskakizuna: 3.

Derrigortasun data: 2017ko abenduaren 31.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena.

— Postuaren izena: Administrazio Orokorreko Administraria

Atxikiko zaion lanpostua: Kultura, Gazteria, Hizkuntza Nor-
malizazioa, Kirolak eta Hezkuntzako Administraria.

Saila: Kultura, Gazteria.

Hizkuntza eskakizuna: 3. Derrigortasun data: Derrigorrez-
koa.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena %100.

— Denominación: Administrativo/a.

Puesto al que se prevé adscribir: Administrativo de Sani-
dad, Consumo y Acción Social.

Sección: Sanidad, Consumo.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puesto al que se prevé adscribir: Administrativo de Sani-
dad, Consumo y Acción Social.

Sección: Prev. Drogodependencias.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puestos a los que se prevé adscribir: 2 Administrativos de
Hacienda, Rentas y Patrimonio.

Sección: Tesorería.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puestos a los que se prevé adscribir: 3 Administrativos de
Hacienda, Rentas y Patrimonio.

Sección: Contabilidad.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puesto al que se prevé adscribir: Administrativo de Cultu-
ra Juventud, Normalización Lingüística, Deportes y Edu-
cación.

Sección: - Cultura, Juventud.

Perfil lingüístico: 3. Preceptivo.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12485 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena

— Postuaren izena: Administrazio Orokorreko Administraria

Atxikiko zaion lanpostua: Kultura, Gazteria, Hizkuntza Nor-
malizazioa, Kirolak eta Hezkuntzako Administraria.

Saila: Euskalduntzea.

Hizkuntza eskakizuna: 3.Derrigortasun data: Derrigorrezkoa.

Taldea: C1.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena: %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena.

— Postuaren izena: Administrazio Orokorreko Administraria

Atxikiko zaion lanpostua: 2 - Funtzio Publikoa eta Pertso-
nal Arloko Administraria

Saila: Funtzio Publikoa

Hizkuntza eskakizuna: 3

Derrigortasun data: 2017ko abenduaren 31

Taldea: C1

Lantoki-osagarriaren maila: 17

Berariazko osagarria: 1.595

Lanaldi erregimena: %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena

— Postuaren izena: Administrazio Orokorreko Administraria

Atxikiko zaion lanpostua: Idazkaritzako Administraria.

Saila: Estatistika.

Hizkuntza eskakizuna: 3.

Taldea: C1.

Derrigortasun data: 2017ko abenduaren 31.

Lantoki-osagarriaren maila: 17.

Berariazko osagarria: 1.595.

Lanaldi erregimena: %100.

Dedikazio-erregimena: Ohikoa.

Plaza betetzeko era: Barne sustapena.

Hirugarrena.—Eginkizun nagusiak

Postu hauetan bete beharreko eginkizunak ondoren zehaztu-
takoak izango dira:

— Unitatearen ardurapeko edozein espedienteren gainean buru-
tu beharreko prozesuaren administrazio-izapide osoa egin.
Horretarako beharrezko diren dokumentu eta txostenak egiaz-
tatu, egin eta izapidetu egingo ditu.

— Unitateko administrazio-jarduerari buruzko zalantzak bide-
ratu eta argitu.

— Era guztietako idazkiak egin eta idatzi, mekanografiatuz eta
informatikako baliabideak erabiliz.

— Unitateak izapidetutako espedienteen administrazio-egoe-
ra aldizka egiaztatu, espedienteen tramitazio osoa gauza-
tzeko eta eguneratzeko legez ezarrita dauden epeen jarrai-
pena egin eta zuzendari administratiboa horretaz ohartarazi.

— Unitatearekin zerikusia duten gaiei buruzko estatistikak egin
aldizka.

— Bere ardurapeko langileen egitekoak gainbegiratu eta
koordinatu.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a:

Puesto al que se prevé adscribir: Administrativo de Cultu-
ra Juventud, Normalización Lingüística, Deportes y Edu-
cación.

Sección: Euskaldunización.

Perfil lingüístico: 3. Preceptivo.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puestos al que se prevé adscribir: 2 Administrativos de Fun-
ción Pública y Personal.

Sección: Función Pública.

Perfil lingüístico: 3.

Fecha preceptividad: 31 de diciembre de 2017.

Grupo de clasificación: C1.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

— Denominación: Administrativo/a.

Puesto al que se prevé adscribir: Administrativo de Secre-
taría

Sección: Estadística

Perfil lingüístico: 3.

Grupo de clasificación: C1.

Fecha preceptividad: 31 de diciembre de 2017.

Complemento de Destino: 17.

Complemento Específico: 1.595.

Régimen de jornada: 100%.

Régimen de dedicación: Normal.

Forma de provisión de la plaza: Promoción interna.

Tercera.—Funciones

Las funciones a cumplir en estos puestos serán las que a con-
tinuación se relacionan:

— Realizar el trámite administrativo total del proceso segui-
do por cualquier tipo de expediente competencia de la uni-
dad, comprobando, elaborando y tramitando cuantos docu-
mentos y fases intermedias sean necesarios

— Atender e informar las consultas relativas a la actividad admi-
nistrativa de la unidad

— Transcribir documentos, informes y demás escritos que gene-
re en el trámite administrativo que desarrolla, a través del
ordenador y/o maquina de escribir

— Realizar la comprobación periódica de la situación admi-
nistrativa de los expedientes tramitados por la unidad, pro-
cediendo a su actualización y/o regularización y, en el caso
de cumplimiento de los plazos legales establecidos para la
resolución, advertir al superior

— Preparar estadísticas periódicas relacionadas con las
materias competencias de la unidad.

— Coordinar y supervisar las tareas del personal a su cargo.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12486 — BOB núm. 100. Miércoles, 28 de mayo de 2014

— Baliabide informatikoen bidez lortutako datuak bestelako balia-
bide-euskarrietan dauden datuekin alderatu eta aurkituta-
ko erroreak zuzendu.

— Unitatearen administrazio-izapidean sortzen diren dokumentu
eta testuak mekanografiatu eta landu, eta baita agintzen zaiz-
kion txostenak egin.

— Unitatearen sarrera- eta irteera-erregistroak antolatu eta artxi-
boa kodifikatu.

— Unitateko langileen edozein arazo izapidetu, hornitzailee-
kin eta kontratistekin lan harremanak izan, haiekin komu-
nikatzeko bide egokiak ezarri, fakturak egin eta izapidetu.

— Hauteskundeetan lagundu.

— Unitatearen berariazko lan-jarduerak egin, duten zailtasu-
nagatik edota eskatzen duten esperientziagatik lanpostuari
dagozkion jarduerak izan ere.

— Tresna informatikoen erabilera aurreratua.

— Agintzen dizkioten eta lanpostua betetzeko eskatu zaion pres-
takuntzarekin bat datozen beste zeregin batzuk.

Laugarrena.—Izangaien Baldintzak

Onartua izateko eta, hala badagokio, Lehiaketa-Oposizioan par-
te hartu ahal izateko honako baldintza hauek bete beharko dira:

a) Europar Batasuneko kide diren estatuetako baten herri-
tartasuna izatea, edo, Europar Batasunak egindako eta Espainia-
ko Estatuak berretsitako Nazioarteko Itunei jarraiki, langileen zir-
kulazio askea aplikatzen zaion estaturen bateko herritarra izatea.

Parte hartu ahal izango du, baita, Europar Batasuneko kide
diren beste estatuetako herritarren ezkontideak ere, beti ere
zuzenbidez banatuak ez badaude;halaber, bere ondorengoak eta
bere ezkontidearenak, baldin eta zuzenbidez banatuak ez badau-
de eta ondorengo horiek hogeita bat (21) urte baino gutxiagoko-
ak badira, edo adin horretatik gorakoak, baina bere kontura bizi dire-
nak.

b) Eskabideak aurkezteko epea amaitzen den egunean
hamasei (16) urte beteta izatea eta derrigorrezko erretirorako adi-
na ez gainditzea.

c) Goi Batxilergo, Bigarren mailako Lanbide Heziketa, uni-
bertsitateko probak gainditurik izan edo indarrean dagoen legeriak
baliokidetzat jotzen duen tituluren bat edukitzea. Bestela, aipatu-
riko C2 taldean 10 urteko antzinatasuna egiaztatu beharko da, edo-
ta bost urteko antzinatasuna eta formazio ikastaro espezifiko bat
gainditzea, Euskal Funtzio Publikoaren Legearen 16. xedapen gehi-
garrian xedatzen den legez.

d) Lanpostuak derrigorrean ezarrita duen euskarazko Hizkuntza
Eskakizuna edo baliokidea egiaztatzea, euskararen ezagutza
egiaztatzen duten titulu eta ziurtagirien arteko baliokidetzak finkatu
eta Hizkuntzen Europako Erreferentzi Marko Bateratua egokitze-
ko apirilaren 8ko 64/2008 Dekretuan eta berau aldatzen duen otsai-
laren 24ko 48/2009 Dekretuan xedatutakoaren arabera.

e) Lanpostuaren eginkizunak normaltasunez betetzea era-
gotziko dion gaixotasunik edo akats fisikorik ez izatea.

f) Diziplina-espediente bidez edozein Herri Administrazio edo
Autonomia Erkidegoko organo konstituzional edo estatutarioen zer-
bitzutik bereizita ez egotea, ebazpen judizialaren arabera enple-
gu edo kargu publikorako ezgaikuntza erabatekoa edo berezia ez
izatea, ezta funtzionarioen kidegoan edo eskalan sartzeko, edo lan-
legepekoen kasuan, bereiziak edo ezgaituak izan diren lanpostu-
ko antzerako eginkizunak betetzeko. Beste Estatu bateko nazionala
izanez gero, ezgaitua edo egoera baliokidean ez egotea, ezta dizi-
plina zehapenik edo baliokiderik ez izatea, dagokion Estatuan bal-
dintza berberetan enplegu publikora iristea eragotziko duenik, hain
zuzen.

— Contrastar datos obtenidos por medios informáticos con los
datos existentes en otros soportes materiales, corrigiendo
los errores encontrados.

— Elaborar informes que le sean encomendados, así como
realizar tareas de mecanografiado y/o de tratamiento de tex-
tos de los documentos que se generen en el trámite admi-
nistrativo de la unidad.

— Organizar el registro de entrada y de salida de la unidad,
así como, codificar y organizar el archivo de la unidad.

— Tramitar cualquier asunto del personal adscrito a la unidad,
así como confeccionar y tramitar facturas y contactos con
proveedores y contratistas, estableciendo los canales de
comunicación adecuados con los mismos.

— Colaboración en procesos electorales.

— Realizar labores especificas de la unidad que por su com-
plejidad y/o necesidad de experiencia estén acordes con
la categoría profesional del puesto.

— Utilización avanzada de herramientas de informática.

— Realizar, asimismo, aquellas otras tareas que se le enco-
mienden acordes a la cualificación requerida y/o adquiri-
da para el desempeño de su puesto.

Cuarta.—Condiciones de los aspirantes

Los aspirantes deberán cumplir las siguientes condiciones para
poder ser admitidos y, ondeen su caso, participar en el concurso-
oposición:

a) Ostentar la ciudadanía de alguno de los estados miem-
bros de la Unión Europea o ser nacional del algún estado al que,
en virtud de los Tratados Internacionales celebrados por la Unión
Europea y ratificados por el estado español, le sea de aplicación
la libre circulación de trabajadores.

También podrán participar el cónyuge de los nacionales de los
Estados miembro de la Unión Europea, siempre que no esté sepa-
rado de derecho, así como sus descendientes y los de su cónyu-
ge, siempre, asimismo, que ambos cónyuges no estén separados
de derecho, sean estos descendientes menores de veintiún (21)
años o mayores de dicha edad que vivan a sus expensas.

b) Haber cumplido los dieciséis (16) años de edad para el
día que finalice el plazo de presentación de solicitudes, y no exce-
der de la edad de jubilación forzosa.

c) Haber superado las pruebas de Bachillerato superior, Gra-
do Superior de Formación Profesional o Universidad, o disponer
de un título equivalente reconocido por la ley vigente. De no ser
así, los aspirantes al grupo C2 deberán acreditar una antigüedad
de 10 años, o una antigüedad de 5 años y haber superado un cur-
so de formación específica, tal y como determina en la disposición
adicional 16 de Ley de Función Pública Vasca.

d) Acreditar estar en posesión del Perfil Lingüístico determinado
de euskera o equivalente, preceptivo para cubrir la plaza, de con-
formidad con el decreto 64/2008, de 8 de abril, de convalidación
de títulos y certificados acreditativos del conocimiento de euske-
ra y adecuación de los mismos al Marco de Referencia Común Euro-
peo para las lenguas, y el decreto 48/2009, del 24 de febrero, que
modifica este último.

e) No padecer enfermedad ni defecto físico ni psíquico que
impida el normal desempeño de las funciones propias del puesto.

f) No haber sido separado mediante expediente disciplina-
rio, del servicio de cualquiera de las administraciones públicas o
de los órganos constitucionales o estatutarios de las comunidades
autónomas, ni hallarse en inhabilitación absoluta o especial para
empleos o cargos públicos por resolución judicial, para el acceso
al cuerpo o escala de funcionario, o para ejercer funciones simi-
lares a las que desempeñaban en el caso del personal laboral, en
el que hubiese sido separado o inhabilitado. En el caso de ser nacio-
nal de otro estado, no hallarse inhabilitado o en situación equiva-
lente ni haber sido sometido sanción disciplinaria o equivalente que
impida, en su estado, en los mismos términos el acceso al
empleo público. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12487 — BOB núm. 100. Miércoles, 28 de mayo de 2014

g) Administrazio Publikoen Zerbitzuko Langileen Baterae-
zintasunei buruzko 53/1984 Legean ezarritakoaren arabera, ezin-
tasun edo bateraezintasun lege- kausaren batean sartuta ez ego-
tea.

Baldintza horiek guztiak eskabideak aurkezteko epea amai-
tzen den egunerako bete behar dira.

h) Egun, Erandioko Udaleko Karrerako Funtzionarioa izatea
honako lanpostuetan:

— Osasun, Kontsumo eta Gizarte Ekintzako Oinarrizko Admi-
nistraria – Gizarte Ekintza.

— Osasun, Kontsumo eta Gizarte Ekintzako Oinarrizko Admi-
nistraria – Osasun, Kontsumo.

— Osasun, Kontsumo eta Gizarte Ekintzako Oinarrizko Admi-
nistraria – Drogamenpekotasuna.

— Ogasun, Errenta eta Ondare saileko Oinarrizko Administrariak
– Diruzaintza (2).

— Ogasun, Errenta eta Ondare saileko Oinarrizko Administrariak
– Kontu Hartzailetza (2).

— Ogasun, Errenta eta Ondare saileko Administrari Laguntzailea
– Kontu hartzailetza.

— Kultura, Gazteria, Hizkuntza Normalizazioa, Kirolak eta Hez-
kuntzako Oinarrizko Administraria – Euskalduntzea.

— Kultura, Gazteria, Hizkuntza Normalizazioa, Kirolak eta Hez-
kuntzako Oinarrizko Administraria – Kultura, Gazteria eta
Kirola.

— Funtzio Publikoa eta Pertsonal arloko Oinarrizko Adminis-
trariak (2).

— Idazkaritzako Oinarrizko Administraria – Estatistika.

i) Zerbitzu aktibo edo zerbitzu berezietako egoeran egotea eta
karrerako funtzionario bezala zerbitzu efektiboan bi urte beteta edu-
kitzea Administrazio Orokorreko eskala, Administrari Laguntzaile
azpi-eskalan, Laguntzaile mailan.

Bosgarrena.—Eskabideak

Hautaketa prozesuan parte hartzeko eskabideak Udalak
prestatutako eredu ofizial eta normalizatuari egokituko zaizkio. Oina-
rri hauekin batera I. Eranskin gisa doa

Era berean, eskabideak honako toki hauetan ere eskuratu dai-
tezke:

— Erandioko Udaleko Erregistro Orokorrean (Irailaren 23
plaza) astelehenetik ostiralera 8:00etatik 14:00etara.

Lehiaketa-oposizio honetan onartua izateko eskabideak,
Erandioko Udaleko Alkate-Lehendakariari zuzenduko zaizkio eta
eskabide horiek honako baldintza hauek bete beharko dituzte baz-
tertuak ez izateko:

a) Izangaiek adierazi beharko dute oinarri hauen laugarren
atalean zehazturiko baldintza guztiak betetzen dituztela. Baldintza
horiek eskabideak aurkezteko epea bukatzen denerako bete
beharko dituzte.

b) Era berean, lehiaketa fasean baloratuko diren merezimen-
duei dagozkien datuak ere jaso beharko dituzte. Ez dira baloratuko
eskabidean egoki zehaztu edo zerrendatu ez diren merezimenduak.

c) Eskabidearekin batera honako agiri hauek aurkeztu behar-
ko dira:

— Nortasun Agiriaren kopia.

— Deialdian parte hartu ahal izateko eskatutako tituluaren kopia.

— Euskarako tituluaren kopia.

— Merezimenduen egiaztagirien kopia.

Merezimenduak egiaztatzeko garaian honakoak hartu behar-
ko dira kontuan:

Herri Administrazioetan betetako zerbitzuak organo eskudu-
nak luzatutako ziurtagiriaren bidez egiaztatuko dira, lan egindako
denbora, lanaldi erregimena, betetako lanpostua eta eginkizunak
zehaztuko dira.

g) No estar incurso en ninguna causa legal de incapacidad e
incompatibilidad, de acuerdo con lo previsto en la Ley 53/1984, de
incompatibilidad del personal al servicio de las administraciones
públicas.

Todos los requisitos enumerados en esta base deberán pose-
erse en el día de finalización del plazo de presentación de instancias.

h) Ser funcionario/a de carrera en el Ayuntamiento de Eran-
dio, en los puestos siguientes:

— Administrativo Básico de Sanidad, Consumo y Acción Social
– Sanidad.

— Administrativo Básico de Sanidad, Consumo y Acción Social
– Acción Social.

— Administrativo Básico de Sanidad, Consumo y Acción Social.-
Prev. Drogodependencias.

— Administrativos Básicos de Hacienda, Rentas y Patrimonio
– Tesorería.

— Administrativos Básicos de Hacienda, Rentas y Patrimonio
– Intervención.

— Auxiliar Administrativo de Hacienda, Rentas y Patrimonio
– Intervención.

— Administrativo Básico de Cultura Juventud, Normalización
Lingüística, Deportes y Educación – Euskaldunización.

— Administrativo Básico de Cultura Juventud, Normalización
Lingüística, Deportes y Educación – Cultura, Juventud y
Deportes.

— Administrativos Básicos de Función Pública y Personal.

— Administrativo Básico de Secretaría – Estadística.

i) Encontrarse en situación de servicio activo o en servicios
especiales y haber completado dos años de servicios efectivos como
funcionario de carrera, en la escala de Administración General, Subes-
cala Auxiliar.

Quinta.—Presentación de instancias

Las instancias solicitando tomar parte en el proceso selecti-
vo se ajustarán al modelo oficial y normalizado preparado al efec-
to por este Ayuntamiento, el cual se adjunta a las presentes bases
como Anexo I.

Igualmente, las instancias podrán obtenerse en:

— El Registro General del Ayuntamiento de Erandio (Irailaren
23a plaza), de 8:00 a 14:00 horas de lunes a viernes.

Las instancias solicitando la admisión en el presente concur-
so-oposición se dirigirán a la Alcaldesa-Presidenta del Ayuntamiento
de Erandio, debiendo reunir los siguientes requisitos para no ser
rechazadas:

a) Las personas aspirantes deberán hacer constar que reú-
nen todas y cada una de las condiciones que se exigen en el apar-
tado cuatro de las bases, referidas siempre a la fecha de expira-
ción del plazo de presentación de instancias.

b) Asimismo, deberán hacer constar y detallar los datos rela-
tivos a los méritos a valorar en la fase de concurso. No serán objeto
de valoración aquellos méritos que no se hagan constar en la instancia.

c) Junto con la instancia, deberá presentarse la siguiente docu-
mentación:

— Fotocopia del DNI.

— Fotocopia del título exigido para tomar parte en la convo-
catoria.

— Fotocopia del título de euskera.

— Fotocopia de la acreditación documental de los méritos.

Para la acreditación de los méritos, se tendrán en cuenta los
siguientes aspectos:

Los servicios prestados en las Administraciones Públicas debe-
rán ser acreditados mediante certificación expedida por el órgano
competente, especificándose la duración de la relación de empleo,
el porcentaje de dedicación, el puesto desempeñado y las labo-
res realizadas. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12488 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Erandioko Udalean egindako zerbitzuak eta bertan jasotako
lanbide esperientzia, beti ere eskabidean alegatu izan badira, ez
dira dokumentu bidez akreditatu behar izango eta izangaien espe-
diente pertsonaletan jasotako datuetan oinarrituz baloratuko dira.

Prestakuntza osagarria egiaztatzeko ikastaroa antolatu duen
erakunde ofizialak emandako ziurtagiria edo lortutako titulua aur-
keztu beharko da. Hauetan ikastaroa antolatu duen erakundearen
izena, ikastaroaren izena, eta ikastaroaren iraupen orduak agertu
beharko dira derrigorrez.

f) Eskabideak, behar bezala bete ondoren, Erandioko Uda-
leko Erregistro Orokorrean , aurkeztuko dira deialdiaren iragarkia
Estatuko Aldizkari Ofizialean argitaratzen den hurrengo egunetik
kontatzen hasi eta hogei (20) egun naturaleko epean.

Halaber, azaroaren 26ko 30/1992 Legeak, Herri Administra-
zioen Araubide Juridikoa eta Administrazio Prozedura Erkidea arau-
tzen duenak, 38.4 artikuluan aipatzen diren Herri-Administrazioen
erregistroetan ere aurkeztu ahal izango dira eskabideak.

Herri Administrazioen Araubide Juridikoa eta Administrazio Pro-
zedura Erkidea arautzen duen azaroaren 26ko 30/1992 Legearen
38.4 artikuluan aipatzen diren Administrazioen erregistroetan aur-
kezturiko eskabideei, dagokion funtzionarioak eskabideak aurkezteko
epean data eta zigilua ipini beharko die. Horrela eginez gero baka-
rrik ulertuko da eskabideak aipatu erregistroetan sartutako egunean
izan dutela sarrera Udaleko Erregistro Orokorrean. Zigiluak eska-
bidean bertan egon behar du.

Seigarrena.—Izangaiak onartzea. Deialdiak eta jakinarazpenak

Eskabideak aurkezteko epea amaituta Udalbatzako Alkate-
Lehendakariak onartu eta baztertutakoen behin-behineko zerren-
da onartuko du eta baztertzeko arrazoiak azalduko dira bertan.Zerren-
da hori Bizkaiko Aldizkari Ofizialean argitaratuko da eta 10
laneguneko epea egongo da erreklamazioak edo akatsak kon-
pontzeko 30/1992 Legearen, Euskal Administrazio Publikoen
Araudi Juridikoa eta Administrazio Prozedura Erkidea, 71 artiku-
luak dioen bezala.

Halaber, ebazpen horretan adieraziko dira epaimahaiko kide
titularren eta ordezkoen izendapena eta ariketa egiteko lekua, egu-
na eta ordua.

Erreklamaziorik egon ezean behin-behineko zerrenda behin
betiko bihurtuko da. Erreklamaziorik egongo balitz onetsiak edo gai-
tzetsiak izango dira behin betiko zerrenda onartzen duen beste ebaz-
pen baten bidez eta hori lehen adierazitako era berean argitara-
tuko da.

Ebazpen horren aurka Administrazioarekiko auzi errekurtsoa
aurkez daiteke Donostiako Administrazioarekiko auzietako epaitegian.
Horretarako bi hilabeteko epea dago onartu eta baztertuen zerren-
da Bizkaiko Aldizkari Ofizialean argitaratzen den hurrengo egunetik
kontatzen hasita. Nolanahi ere, bidezkoa irizten den beste edozein
errekurtso ere jarri ahal izango da, berraztertzekoa barne. Horre-
tarako epea hilabete batekoa da.

Zazpigarrena.—Epaimahai kalifikatzailea

Epaimahai kalifikatzailea honela osatuko da:

Lehendakaria:

— Udal funtzionario bat.

Kideak:

— Herri Arduralaritzaren Euskal Erakundeko ordezkari bat.
(HAEE).

— Gutxienez ikasketa maila bera duten udal funtzionario bi.

Idazkaria:

— Udal funtzionario bat.

Los servicios prestados en el Ayuntamiento de Erandio,
siempre y cuando hayan sido alegados en la instancia, no habrán
de acreditarse documentalmente y se valorarán en base a los datos
que obren en los expedientes personales de las personas candi-
datas.

La formación complementaria se acreditará mediante certifi-
cación expedida por el organismo oficial que haya impartido el cur-
so o mediante la aportación del título obtenido. En ambos casos,
deberán aparecer necesariamente el nombre de la entidad orga-
nizadora, nombre del curso y las horas lectivas de duración.

f) Las instancias se presentarán debidamente cumplimen-
tadas en el Registro General del Ayuntamiento de Erandio, en el
plazo de veinte (20) días naturales contados a partir del día siguien-
te al de la publicación del anuncio de la convocatoria en el «Bole-
tín Oficial del Estado».

Igualmente, las instancias podrán presentarse en el registro
de las Administraciones Públicas señaladas en el artículo 38.4 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común.

Las instancias presentadas en los registros de las adminis-
traciones públicas señaladas en el artículo 38.4 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, serán fecha-
das y selladas por las persona funcionaria correspondiente den-
tro del plazo de presentación de instancias. Sólo en este caso se
entenderá que las instancias han tenido entrada en el Registro Gene-
ral del Ayuntamiento en la fecha en que fueron entregadas en los
mencionados Registros. Es la instancia la que debe estar sellada.

Sexta.—Admisión de las personas aspirantes. Convocatorias
y notificaciones

Una vez finalizado el período de presentación de instancias,
el Alcalde-Presidente aprobará la relación provisional de aspiran-
tes admitidos y excluidos, con indicación en su caso de las cau-
sas de exclusión. Dicha relación se publicará en el «Boletín Ofi-
cial de Bizkaia», y en la página web del Ayuntamiento, concediéndose
un plazo de 10 días hábiles para presentar reclamaciones o sub-
sanar errores, de conformidad con el artículo 71 de la Ley 30/1992
de Régimen Jurídico de las Administraciones Públicas y Procedi-
miento Administrativo Común.

Asimismo, en dicha resolución se indicará la designación de
los miembros titulares y suplentes del Tribunal Calificador, así como
el lugar, fecha y hora de comienzo del primer ejercicio.

La lista provisional, se entenderá automáticamente elevada a
definitiva si no se presentaran reclamaciones. Si las hubiera, serán
estimadas o desestimadas, en su caso, en una nueva resolución
por la que se apruebe la lista definitiva, que se hará pública de la
misma forma que la anterior.

Contra dichas resolución podrá interponerse un recurso con-
tencioso-administrativo ante la Sala de lo Contencioso-Administrativo
del Juzgado de Bizkaia, en el plazo de dos meses a contar desde
el día siguiente al de la publicación de la lista de admitidos y exclui-
dos en el «Boletín Oficial de Bizkaia», sin perjuicio de que se pue-
da interponer cualquier otro recurso que se estime procedente, inclui-
do el de reposición, en el plazo de un mes.

Séptima.—Tribunal calificador

El Tribunal calificador estará compuesto de la siguiente forma:

Presidente/a:

— Funcionario/a municipal.

Vocales:

— Una persona representante del Instituto Vasco de Admi-
nistración Pública (IVAP).

— 2 funcionarios/as municipales que tengan, al menos, el mis-
mo nivel de estudios.

Secretario/a:

— Un funcionario/a municipal. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12489 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Epaimahaiak, egoki irizten dion probetan, arloan aditu diren
aholkularien laguntza eskatu ahal izango du.

Herri Administrazioen Araubide Juridikoa eta Administrazio Pro-
zedura Erkidea arautzen duen azaroaren 26ko 30/1992 Legeak kide
anitzeko organoez jasotzen dituen xedapenetara egokitu beharko
du epaimahaiak bere jarduera.

Epaimahaia ezingo da eratu kideen erdiak baino gehiago eto-
rri ez badira; nolanahi ere, Lehendakariak eta Idazkariak bertan egon
beharko dute beti. Erabakiak hartzeko, botoen gehiengoa behar-
ko da, eta berdinketarik bada, lehendakariaren botoak erabakiko
du.Epaimahaiko Idazkariak ez du botoa emateko eskubiderik izango.

Epaimahaikideek parte hartzeari uko egin nahi badiote, Alka-
tetza-Lehendakaritzari jakinarazi beharko diote eta izangaiek
epaimahaikideak arbuiatu ditzakete, Herri Administrazioen Arau-
bide Juridikoa eta Administrazio Prozedura Erkidea arautzen duen
Legearen 28 eta 29 artikuluei jarraiki.

Epaimahaiak arau hauek aplikatzerakoan sor daitezkeen
zalantzak argituko ditu, eta aurreikusita ez dauden kasuetan zer
egin behar den erabakiko du.

Zortzigarren.—Oposizioko ariketak

Lehenengo ariketa egiteko deialdia Bizkaiko Aldizkari Ofizia-
lean, Erandioko Udaleko Iragarki Taulan eta web orrian argitara-
tuko da onartu eta baztertuen behin-behineko zerrendarekin bate-
ra, eta bertan azterketa eguna, ordua eta tokia zehaztuko dira.

Izangaiei ariketa bakoitzerako deialdi bakarra egingo zaie, ezin-
besteko kasuetan izan ezik, hauek betiere behar bezala zuriturik
eta Epaimahaiak libreki iritzitakoak izango dira. Beren nortasuna
egiaztatzeari begira, N.A. aurkeztu beharko dute azterketetara.

Izangaiek parte hartzeko hurrenkera, batera egin ezin dituz-
ten ariketen kasuan, martxoaren 10eko 364/1995 Errege Dekre-
tuan adierazita bezala, zozketaren bidez, erabakiko da.

Oposizio-aldiak ariketa bakarra izango du, derrigorrezkoak eta
baztertzailea. Honakoa:

Administrarien eginkizunekin zerikusia duen ariketa praktiko
bat edo gehiago ebaztea idatziz. Ariketaren puntuazioa 70koa izan-
go da eta hautaketa prozesutik kanpo geratuko dira 35era iristen
ez direnak.

Bederatzigarrena.—Lehiaketaldia

Oposizio fasea gainditzen duten izangaiak lehiaketaldira
pasako dira eta fase honetan Epaimahaiak ondorengo merezi-
menduak baloratuko ditu, eskabidean horrela aipatu badira:

— Administrazio publikoan emandako zerbitzuak, administrari
laguntzaile legez, bete behar den plazaren funtzioekin bat
datozenak, 0,20 puntu lan eginiko hilabete bakoitzeko (ez
dira kontuan hartuko frakzio txikiagoak); gehienez 15 pun-
tu. Lanaldi osoa ez den kasuan puntuazioa hainbanatu egin-
go da.

— Formazioa: Gehienez ere 5 puntu.Atal honetan lanpostuaren
funtzioekin zerikusia duten arloei buruzko prestakuntza ikas-
taroak, jardunaldiak eta abar baloratuko dira, HAEEk edo
bestelako erakunde ofizialek antolatuak izan badira.

Puntuazio irizpideak honako hauek izango dira:

• 20 ordu baino gutxiago eta 5 ordu gutxienez iraun duen
ikastaro bakoitzeko: 0,20 puntu.

• 20 ordutik 50era bitarteko ikastaro bakoitzeko: 0,50
puntu.

• 51 ordutik 100era bitarteko ikastaro bakoitzeko: 1 puntu.

• 100 ordu baino gehiagoko ikastaro bakoitzeko: 2 puntu.

En las pruebas en que lo consideren conveniente, el Tribunal
podrá recabar la colaboración de asesores expertos en las mate-
rias de que se trate.

La actuación del Tribunal se ajustará a las disposiciones que
sobre órganos de varios miembros están contenidas en la Ley
30/1992 de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y Procedimiento Administrativo Común.

El Tribunal no podrá constituirse sin la asistencia de más de
la mitad de sus miembros, debiendo estar presentes, en todo caso,
quienes ostenten la Presidencia y la Secretaría. Las decisiones se
adoptarán por mayoría de votos, resolviendo, en caso de empate,
quien actúe como Presidente. El secretario o secretaria no tendrá
facultad de voto.

Los miembros del Tribunal deberán abstenerse de intervenir,
notificándolo a la Alcaldía-Presidencia, y las personas aspirantes
podrán recusarles, conforme a lo establecido en los artículos 28
y 29 de la vigente Ley de Régimen Jurídico de las Administracio-
nes Públicas y Procedimiento Administrativo Común.

El Tribunal resolverá todas las dudas que pudieran surgir en
la aplicación de estas normas, así como lo que deba hacerse en
los casos no previstos.

Octava.—La fase de oposición

La convocatoria del primer ejercicio se publicará junto con la
lista provisional de las personas admitidas y excluidas en el «Bole-
tín Oficial de Bizkaia», en el tablón de anuncios del Ayuntamien-
to de Erandio y en su página web, indicando fecha, hora y lugar
de celebración de la prueba.

Las personas serán convocadas para cada ejercicio en lla-
mamiento único, salvo causas de fuerza mayor debidamente jus-
tificada y libremente apreciada por el Tribunal. A efectos de la acre-
ditación de su identidad, acudirán a las pruebas provistas de su
DNI.

En las pruebas que no se puedan realizar de forma conjun-
ta, el orden de participación de los aspirantes será establecido por
sorteo, tal y como se prevé en el Real Decreto 364/1995 de 10 de
marzo.

La fase de oposición constará de un solo ejercicio, obligato-
rio y eliminatorio. En concreto, el siguiente:

Realizar uno o varios ejercicios prácticos escritos relaciona-
dos con las tareas de los/as administrativos/as. El ejercicio se valo-
rará sobre un máximo de 70 puntos, y los aspirantes que no lle-
guen a 35 puntos quedarán fuera del proceso de selección.

Novena.—Fase de concurso

Las personas aspirantes que superen la fase de oposición acce-
derán a la fase de concurso, en la cual, el Tribunal valorará los siguien-
tes méritos, siempre que hayan sido alegados en la instancia:

— Servicios prestados en la Administración Pública en el desem-
peño del puesto de auxiliar administrativo, correspondien-
tes a las funciones de la plaza a ocupar, 0,20 puntos por
mes trabajado completo (no se computarán fracciones infe-
riores); máximo 15 puntos. En el caso de que la dedicación
no sea a jornada completa, se procederá a realizar el corres-
pondiente prorrateo en la puntuación.

— Formación: Máximo 5 puntos. En este apartado se valora-
rá la realización de cursos de formación, jornadas, etc., orga-
nizados por el IVAP u otras entidades oficiales que tengan
que ver con materias relacionadas con las funciones del
puesto.

Los criterios de puntuación serán los siguientes:

• Por cada curso de 5 a 20 horas de duración: 0,20 puntos.

• Por cada curso de 20 a 50 horas de duración: 0,50 puntos.

• Por cada curso de 51 a 100 horas de duración: 1 punto.

• Por cada curso de más de 100 horas de duración: 2 puntos. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12490 — BOB núm. 100. Miércoles, 28 de mayo de 2014

— Derrigortasun-data iraganda ez duten lanpostu-plazei
dagokienez:

• 1. hizkuntza-eskakizuna: 2,5 puntu.

• 2. hizkuntza-eskakizuna: 5,0 puntu.

• 3. hizkuntza-eskakizuna: 7,5 puntu.

• 4. hizkuntza-eskakizuna: 10,0 puntu.

Hamargarrena.—Proben emaitzak argitaratzea eta berrikustea.

Ariketa bakoitzaren emaitzak plazaratu ondoren, azterketa edo
merezimenduen balorazio emaitzak berrikusteko gutxienez hiru (3)
egun balioduneko epea emango da, eta erreklamazioak egiteko,
berriz, azterketaren edo merezimenduen balorazio emaitzen berri-
kuspenaren egunetik hasita bi (2) egun baliodunekoa. Erreklama-
zioak idatziz egin behar dira eta Epaimahaiko Lehendakariari zuzen-
du behar zaizkio. Udaleko Erregistro Orokorrean aurkeztu beharko
dira.

Hamaikagarrena.—Ariketak eta merezimenduak baloratzea,
Epaimahaiaren proposamena eta agiriak
aurkeztea

Izangai bakoitzaren azken kalifikazioa oposizio eta lehiaketa
faseetan lortutako puntuak batuz aterako da.

Ariketa eta merezimenduen kalifikazioa bukatu ondoren,
Epaimahaiak iragarki-taulan argitaratuko ditu lehiaketa-oposizioa
gainditu duten izangaien izenak, eta hauek izendatzeko proposa-
mena egingo du.

Epaimahaiak Alkate-Lehendakariari igorriko dio akta, honek
dagokion izendapen-proposamena egin dezan.

Proposatutako izangaiak, gainditu dutenen zerrenda argitaratzen
denetik 20 lan eguneko epean aurkeztu beharko ditu hautaketa pro-
zeduran parte hartzeko laugarren Oinarrian adierazitako baldintzak
betetzen dituela egiaztatzen duten agiri orijinalak, aurrez aurkez-
tu ez baditu.

Oinarri hauetan eskatzen diren baldintzak agirien bidez egiaz-
tatu eta gero, proposatutako hautagaia karrerako funtzionario izen-
datuko da.

Hamabigarrena.—Prestakuntza ikastaroak eta praktikaldia

Ez da zehaztu, ez prestakuntza-ikastarorik, ez praktikaldirik.

Hamahirugarrena.—Gorabeherak

Epaimahaiak sortzen diren zalantzak argituko ditu, eta hau-
taketa prozesua ondo joan dadin beharrezko diren erabakiak har-
tuko ditu, oinarri hauetan aurreikusten ez den guztian.

Hamalaugarrena.—Legedi osagarria

Kontuan izan beharko dira beti ere 7/2007 Legea, apirilaren
13koa, Enplegatu Publikoen oinarrizko Estatutua onartzen duena;
7/1985 Legea, apirilaren 2koa, Erregimen Lokaleko Oinarriak erre-
gulatzen dituena; 896/1991 Errege Dekretua, ekainaren 7koa, Admi-
nistrazio Lokaleko funtzionarioen hautaketa prozesuak bete beha-
rreko oinarrizko Arauei eta gutxieneko programei buruzkoa; 6/1989
Legea, uztailaren 6koa, Euskadiko Funtzio Publikoarena; 364/1995
Erret Dekretua, martxoak 10ekoa, Pertsonala Zerbitzuan Sartze-
ko Araudia onartzen duena; eta 781/1986 Erret Dekretua, apirila-
ren 18koa, Erregimen Lokal arloan indarrean dauden lege xeda-
penak onartzen dituena.

Hamabosgarrena.—Aurka egitea

Deialdiaren, bere oinarrien eta deialditik eta epaimahaiaren jar-
dueratik erator daitezkeen administrazio egintzen aurka egin
dezakete interesdunek, azaroaren 26ko Herri Administrazioen Arau-
bide Juridikoaren eta Administrazio Prozedura Erkidearen 30/1992
Legeak ezarritako epe eta moduan.

— En relación a las plazas cuyos puestos de trabajo no posean
fecha de preceptividad vencida:

• Perfil 1: 2,5 puntos.

• Perfil 2: 5,00 puntos.

• Perfil 3: 7,50 puntos.

• Perfil 4: 10,00 puntos.

Décima.—Publicación de resultados de las pruebas y su
revisión

Tras la publicación de los resultados de cada prueba, se esta-
blecerá un plazo mínimo de tres (3) días hábiles para revisión de
exámenes o de resultados de la valoración de méritos, y un plazo
subsiguiente de reclamaciones de dos (2) días hábiles a contar des-
de la revisión del examen o del resultado de la valoración de los
méritos Las reclamaciones deberán presentarse por al/a la Presi-
dente/a del Tribunal, por escrito y en el Registro General del Ayun-
tamiento.

Undécima.—Calificación de los ejercicios y méritos, pro-
puesta del Tribunal y presentación de documentos

La calificación final de cada aspirante estará constituida por
la suma de puntuaciones obtenidas en el conjunto de la fase de
oposición y concurso.

Terminada la calificación de los ejercicios y la valoración de
los méritos, el Tribunal hará público en el tablón de anuncios el nom-
bre de las personas aspirantes que hayan superado el concurso-
oposición, realizando propuesta de nombramiento.

El Tribunal elevará el acta a la Alcaldesa-Presidenta para que
elabore la correspondiente propuesta de nombramiento.

La persona aspirante propuesta presentará, en el plazo de 20
días hábiles a contar desde el día siguiente a aquél en que se haga
pública la relación de aspirantes que han superado las pruebas,
los documentos acreditativos originales del cumplimiento de las con-
diciones que para tomar parte en el proceso selectivo se exigen
en la base cuarta, en caso de no haberlos presentado antes.

Una vez acreditadas documentalmente las condiciones exigidas
en estas bases, la persona candidata propuesta será nombrada
funcionario/a en de carrera.

Duodécima.—Cursos de formación y periodo de prácticas

No se han especificado ni cursos de formación ni períodos de
prácticas.

Decimotercera.—Incidencias

El Tribunal queda facultado para resolver las dudas que se pre-
senten y adoptar los acuerdos necesarios para el buen orden del
proceso de selección en todo lo no previsto en estas Bases.

Decimocuarta.—Legislación complementaria

Deberán tenerse en cuenta la Ley 7/2007, de 13 de abril, que
regula el Estatuto Básico del Empleado Público; la Ley 7/1985, de
2 de abril, Reguladora de las Bases de Régimen Local; el Real Decre-
to 896/1991, de 7 de junio, sobre Reglas básicas y programas míni-
mos a que debe ajustarse el procedimiento de selección de los Fun-
cionarios de la Administración Local; la Ley 6/1989, de 6 de julio,
de la Función Pública Vasca; el Real Decreto 364/1995, de 10 de
marzo, por el que se aprueba el Reglamento de Ingreso del Per-
sonal al Servicio de las Administraciones Públicas; y el Real Decre-
to 781/1986, de 18 de abril, por el que se aprueban las disposi-
ciones legislativas en materia de Régimen Local.

Decimoquinta.—Impugnación

La presente convocatoria, sus bases y cuantos actos admi-
nistrativos se deriven de ella y de la actuación del Tribunal, podrán
ser impugnados, en los plazos y formas previstos en la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12491 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Hamaseigarrena.—Izaera pertsonaleko datuak

Izangaien izaera pertsonaleko datuak fitxategi batean sartu-
ko dira. Fitxategi hori Udaleko Pertsonal Sailak kudeatuko du eta
aukeraketa prozesua gestionatzeko erabiliko da. Izangaiek fitxategiko
datuetara sartzeko, datuak ezeztatzeko, haien kontra agertzeko edo
zuzentzeko eskubidea izango dute.

Datu pertsonalen tratamendua Izaera Pertsonaleko Datuen Lege
Organikoak ezartzen duenaren arabera egingo da, hau da, aben-
duaren 13ko 15/1999 Lege Organikoaren arabera, eta baita ere iza-
era pertsonaleko datuak dituzten fitxategi automatizatuen segur-
tasun neurriei buruzko araudiaren arabera, hots, ekainaren 11ko
994/1999 Errege Dekretuaren bidez onartutako araudiaren arabera.

(II-3407)

•
Arantzazuko Udala

4/14 Kreditu aldaketa

Arteako Udalbatzak, 2014ko apirilaren 29an ospatutako Ez-
Ohizko Osoko Bilkuran, hurrengo ebatzia hartu zuen:

«4-14 KREDITU ALDAKETA

Kredituen Handitzea modalitatekoa izango da, eta hurrengo
partidetan izango du eragina:

DIRUSARREREN AURREKONTUA: GEHITU

Euro

87002 Tesoreria Gerakina. 80.100,00

GUZTIRA . 80.100,00

GASTUEN AURREKONTUA: GEHITU

Euro

60109/432 Kanposantu konponketa 40.500,00
60104/511 Olarra bidea . 21.000,00
62502/432 Mobiliarioa. 18.600,00

GUZTIRA . 80.100,00

1. 4/14 Kreditu Aldaketa onartzea, goian aipatutako Idazka-
riaren txosteneko termino berdinetan.

2. 10/2003 zenbakidun Norma Foralaren 15. artikuluak dio-
enari jarraituz, aldaketa hauek, Bizkaiko Aldizkari Ofizialean argi-
taratu, 15 egunetako epean jendeaurreratu, nonork iradokizun edo
alegaziorik jarri ahal izateko. Epe horren ondoren, alegaziorik jarri
izango ez balitz, erabaki hau behin betikotzat joko da.

3. Erabaki hau behin betikotzat jotzen denean Udaleko Kon-
tabilitateko Zerbitzuari jakinarazi kredituen aldaketak kontabilitatean
gauzatu ditzan.»

Arantzazun, 2014ko apirilaren 29an.—Alkatesa, María Bego-
ña Llano Intxausti

(II-3375)

•
Barakaldoko Udala

Hiri Segurtasuna Babesteari buruzko otsailaren 21eko
1/1992 Lege Organikoa ustez hausteagatiko salaketa (Espe-
diente 70/2014/330010-00).

Jakinarazpena: Ondorengo zerrendako pertsonei Hiri-Segur-
tasuna Babesteko otsailaren 21eko 1/1992 Legea hausteagatiko
salaketen jakinarazpena, beren beregi ematen ahalegindu ondo-
ren, hainbat arrazoi dela medio ez da posible izan, urtarrilaren 13ko

Decimosexta.—Datos de carácter personal

Los datos de carácter personal de los aspirantes pasarán a
formar parte de un fichero que será objeto de tratamiento con el
fin de poder gestionar el proceso selectivo. Dicho fichero será ges-
tionado por el Departamento de Personal del Ayuntamiento. Los
aspirantes podrán ejercer el derecho de acceso, cancelación, opo-
sición y rectificación de sus datos.

El tratamiento de los datos personales se llevará a cabo según
lo establecido en la Ley Orgánica 15/1999, de 13 de diciembre, de
Datos de Carácter Personal, así como en la normativa sobre medi-
das de seguridad de los ficheros automatizados que contienen datos
personales, aprobada mediante Real Decreto 994/1999, de 11 de
junio.

(II-3407)

•
Ayuntamiento de Arantzazu

Modificación de créditos 4/14

El Pleno del Ayuntamiento de Arantzazu, en sesión extraor-
dinaria celebrada el 29 de abril de 2014, entre otros adoptó el siguien-
te acuerdo:

«MODIFICACIÓN DE CRÉDITO 4/14

Modalidad de Adición de créditos, e influye en las siguientes
partidas:

PRESUPUESTO DE INGRESOS: AUMENTAN

Euros

87002 Remanente de Tesorería 80.100,00

TOTAL . 80.100,00

PRESUPUESTO DE GASTOS: AUMENTAN

Euros

60109/432 Arreglo Cementerio. 40.500,00
60104/511 Camino Olarra. 21.000,00
62502/432 Mobiliario. 18.600,00

TOTAL . 80.100,00

1. Aprobar las Modificaciones de Crédito 4/14, en los térmi-
nos arriba dispuestos.

2. De acuerdo con el artículo 15 de la Norma Foral 10/2003
publicar este acuerdo en el «Boletín Oficial de Bizkaia», y exponerlo
al público, por un período de 15 días, para la presentación de alegaciones
o sugerencias.Si durante ese período no se hubieran presentado ale-
gaciones, el acuerdo se entenderá definitivamente aprobado.

3. Una vez que la resolución sea definitiva, notifiquese a los
servicios contables del Ayuntamiento, para que procedan a su inclu-
sión en la contabilidad.»

En Arantzazu, a 29 de abril de 2014.—La Alcaldesa, María
Begoña Llano Intxausti

(II-3375)

•
Ayuntamiento de Barakaldo

Denuncia por presunta infracción de la Ley Orgánica
1/1992, de 21 de febrero, sobre Protección de la Seguri-
dad Ciudadana (Expediente 70/2014/330010-00).

Notificación: Habiéndose intentado la notificación de forma expre-
sa de las denuncias formuladas por infracción de la Ley Orgánica
1/1992, de 21 de febrero, de Protección de Seguridad Ciudadana
(L.O.S.C.) a los denunciados que a continuación se citan no se ha cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12492 — BOB núm. 100. Miércoles, 28 de mayo de 2014

4/1999 Legeak emandako idazketan oinarritutako Administrazio Publi-
koaren Araubide Juridikoaren eta Administrazio-Prozedura Erkideari
buruzko azaroaren 26ko 30/92 Legearen 59.1 eta 59.2 artikuluen
arabera. Horrenbestez, honako iragarki hau argitara eman da Biz-
kaiko Aldizkari Ofizialean, aipatutako Legearen 59.4 artikulua eta
harekin bat datozen gaineko xedapenak betez.

Aurrekoa jakinarazten da honako arauekin bat eginez:

Lehenengo: Hurrengo pertsonei aurkako Espediente Zeha-
tzaileari hasiera ematea, otsailaren 21eko 1/1992 Legearen 25. arti-
kulua ustez hausteagatik:

— Interesatua: D. Zviad, G.

— Salaketa eguna: 2014ko urtarrilaren 4an.

— Espediente zenbakia: 70/2014/330010-00.

— Zenbakia eta hasiera emateko dekretua: 03290-2014ko api-
rilaren 30rean.

— Zenbateko lehenetsia: 500 euro.

— Onartzearen ondoriozko zenbatekoak: 461 euro.

Jakinarazi den egintzaren testu osoa ezagut dadin, testua inte-
res duen orok azter dezake Poliziaren Lege eta Administrazioaren
eta Zehatzeko Prozeduraren Atalean, Lasesarre kaleko 16ko 1. solai-
ruan (azaroaren 26ko 30/92 Legearen 61. artikulua).

Bigarrena: Aipatutako lege-haustea erruztatuak burutu duela
benetakotuko balitz, otsailaren 21eko 1/1992 Lege Organikoaren
28 artikuluan aurreikusitako honakoa zehapenak jar liezazkiokete:

— Hirurehun euro eta berrogeita hamaika zentimotik (300,51
euro) hogeita hamar mila berrogeita hamar eta hirurogei-
ta bat zentimora (30.050,61 euro) bitarteko isuna.

— Harrapatutako sustantzia atzematea, bai eta eskuratutako
tresna zein gauzak ere.

— Motordun ibilgailuak gidatzeko baimena hiru hilabetera arte
etetea eta armak erabiltzeko baimena edo lizentzia kentzea.

Hirugarrena: Otsailaren 21eko 1/1992 Lege Organikoaren 36.
artikuluan ezarritakoaren indarrez, konfiskatutako substantzia
dagokion Osasun Dependentzia Probintzialeko laborategian uztea
erabaki da, analisia egin ondoren prozedura honen organo instrukzio-
egilearen eskueran utziz.

Laugarrena: Interesatuari jakinaraztea, espedientea abuztuaren
4ko 1398/1993 Errege Dekretuan ezarritakoarekin bat etorriz tra-
mitatuko dela.

Bosgarrena: Jakinaren gainean jarri interesatua, abuztuaren
4ko 1398/1993 Errege Dekretuaren 16. artikuluan aurreikusitako-
aren indarrez, jakinarazpena jaso eta biharamunetik zenbatutako
hamabost laneguneko epea duela bidezko iritzitako alegazio,
dokumentu eta argibideak aurkezteko eta frogaldi bat ireki diezaioten
eskatzeko eta beharrezko iritzitako froga-bideak proposatzeko.

Alegazio idazkia Korporazioaren Erregistro Nagusian (Herri-
tarrentzako Arreta Zerbitzuan, Herriko Plazako 1ean, udaletxeari
erantsitako eraikinaren beheko solairuan, Zehatzeko Espediente-
en Administrazio Unitateari zuzendua eta espediente zenbakia jarri-
ta) aurkez daiteke bai eta Herri Administrazioen Araubide Juridi-
koari eta Administrazio Prozedura Erkideari buruzko azaroaren 26ko
30/1992 Legearen 38.4 artikuluan jasotako bideak baliatuz ere (Pos-
ta eta Telegrafoak, Gobernuaren azpiordezkaritzak eta Autonomi
Erkidegoetako administrazio erregistroak).

Aipatu epean alegaziorik aurkeztu ez bada, prozedura abia-
razteko ebazpen hau ebazpen-proposamentzat joko da; (abuztuaren
4ko 1398/1993 Errege Dekretuaren 13.2 eta 19.2 artikuluak). Ondo-
rengo atalean adierazten da kopurua.

Era berean, edozein unetan duela ohartarazten zaio ebazpe-
na eman aurretik bere borondatez erantzukizuna onartzeko auke-
ra, eta horrek prozedura amaitzea ekarriko duela, bai eta, hala bada-
gokio, dagokion zehapena ezartzea ere, eta horrek ez dio bidezko
errekurtsoak jartzeko aukerari eragingo (abuztuaren 4ko 1398/1993
Errege Dekretuaren 8 eta 13 artikuluak). Horretarako, bulego hone-
tara etorri beharko du, ala, alegazio idazkia bidali, horretarako eman-

podido practicar por diversas causas conforme a los artículos 59.1
y 59.2 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administra-
tivo Común, en la redacción dada por la Ley 4/1999, de 13 de ene-
ro por lo que, se hace público el presente anuncio en el «Boletín
Oficial de Bizkaia» en cumplimiento de lo dispuesto en artículo 59.4
de la citada Ley, y demás disposiciones concordantes aplicables.

Lo que se notifica de acuerdo con las siguientes normas:

Primero: Incoar Expediente Sancionador por presunta infrac-
ción del artículo 25 de la Ley Orgánica 1/1992, de 21 de febrero,
a las siguientes personas:

— Interesado: D. Zviad, G.

— Fecha denuncia: 4 de enero de 2014.

— Número de expediente: 70/2014/330010-00.

— Número y fecha decreto incoación:03290-30 de abril de 2014.

— Cuantía predeterminada: 500 euros.

— Cuantía Reconocimiento: 461 euros.

Para su conocimiento del texto íntegro del acto que se notifi-
ca, éste obra de manifiesto y a disposición de los interesados en
la Sección Jurídico-Administrativa de Policía y Procedimiento san-
cionador, sita en calle Lasesarre, 16, 1.ª planta (artículo 61 de la
Ley 30/1992, de 26 de noviembre).

Segundo: De quedar acreditada la comisión por el inculpado
de la referida infracción podrían serle impuestas las siguientes san-
ciones previstas en el artículo 28 de la Ley Orgánica 1/1992, de
21 de febrero:

— Multa de trescientos euros y cincuenta y un céntimos (300,51
euros) a treinta mil cincuenta euros y sesenta y un cénti-
mos (30.050,61 euros).

— Incautación de la sustancia aprehendida, así como de los
instrumentos o efectos que se hayan ocupado.

— Suspensión del permiso de conducir vehículos de motor has-
ta tres meses y con la retirada del permiso o licencia de armas.

Tercero: En virtud de lo dispuesto en el artículo 36 de la Ley
Orgánica 1/1992, de 21 de febrero, se acuerda el depósito de la
sustancia incautada en el laboratorio correspondiente de la
Dependencia Provincial de Sanidad, a disposición del órgano ins-
tructor del presente procedimiento una vez realizado su análisis.

Cuarto: Comunicar al interesado que el expediente se trami-
tará según el procedimiento establecido en el del Real Decreto
1398/1993, de 4 de agosto.

Quinto: En virtud de lo previsto en el artículo 16 del Real Decre-
to 1398/1993, de 4 de agosto, informar al interesado que dispone
de un plazo de quince días hábiles, a partir del siguiente al de la
recepción de esta notificación, para aportar cuantas alegaciones,
documentos o informaciones estime pertinentes y, en su caso, pro-
poner prueba concretando los medios de que pretenda valerse.

El escrito de alegaciones podrá ser presentado a través del
Registro General de la Corporación (Servicio de Atención Ciuda-
dana, sito en la calle Herriko Plaza, 1, planta baja del Anexo de la
Casa Consistorial, dirigido a la Sección Jurídico Administrativa de
Policía y Procedimiento Sancionador, facilitando el número de Expe-
diente) o a través de los medios contemplados en el artículo 38.4
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Administrativo
Común (Correos y Telégrafos, Subdelegaciones del Gobierno y Regis-
tros administrativos de las Comunidades Autónomas).

En caso de no efectuar alegaciones en dicho plazo, la presente
Resolución incoatoria se considerará Propuesta de Resolución, con-
forme a la cuantía que se determina en el siguiente apartado (cfr.
artículos 13.2 y 19.2 Real Decreto 1398/1993, de 4 de agosto).

Asimismo, se advierte de la posibilidad de reconocer volun-
tariamente su responsabilidad en cualquier momento anterior a la
resolución, lo que implicará la terminación del procedimiento resol-
viéndose, en su caso, con la imposición de la sanción que proce-
da, sin perjuicio de la posibilidad de interponer los recursos pro-
cedentes (artículo 8 y 13 Real Decreto 1398/1993, de 4 de agosto).
A tal efecto deberá personarse en estas oficinas o remitir, dentro cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12493 — BOB núm. 100. Miércoles, 28 de mayo de 2014

dako epean, bertan honakoak adieraziz: a) salatutako egitateen eran-
tzukizuna onartzen duela: b) ezarriko zaion isuna bere gain har-
tzen duela bai eta ordaintzeko konpromisoa ere. Beharkizun biak
beharrezkoak dira aipatutako arauzko aginduan ezarritakoa bertan
begietsitako ondorioekin betetakotzat jotzeko.

Abuztuaren 4ko 1398/1993 Errege Dekretuaren 8. artikulua-
ren hirugarren atalak dioenarekin bat etorriz, ebazteko ahalmena
duen organoari proposatuko zaion isunaren zenbatekoa -zirkuns-
tantzia larrigarriak eta/edo aringarriak gertatzen ez badira behin-
tzat, eta organo instruktoreei eta ebazteko ahalmena duenari dago-
kien balorazioari kalterik egin gabe- hasiera batean, kasu
bakoitzerako, (zenbateko lehenetsia) Eranskinean zehaztutakoa izan-
go dela jakinarazi zaizu, bai eta egitateak 1. atalean ezarritako bal-
dintzetan onartzen badira, ebazteko ahalmena duen organoari pro-
posatuko zaizkion isunen zenbatekoak (onartzearen ondoriozko
zenbatekoak) Eranskinean zehaztutakoak izango direla ere.

Seigarrena: Bestalde, drogen alorreko administrazio zehape-
nen barkamena arautzen duen Herritarren Segurtasuna Babeste-
ari buruzko otsailaren 21eko 1/1992 Lege Organikoaren 25.2 arti-
kuluarekin bat etorriz, ezarritako zehapena eten daitekeela
jakinarazten zaizu mendekotasuna gainditzeko tratamendu bat, horre-
tarako behar bezala kreditatutako edo baimendutako zentro edo zer-
bitzu batean, egiten egotekotan edo egiteko asmoa izatekotan.

Horretarako, mendekotasuna gainditzeko tratamendua egite-
agatik zehapena eteteko neurri alternatiboa aplikatzeko prozedu-
ra eta irizpideen gaineko instrukzioa onartu duen 2010eko urria-
ren 11ko 08293 zenbakiko Alkatearen Dekretuan aurrez
ikusitakoarekin bat etorriz, idazki bat aurkeztu beharko da Admi-
nistrazio honetan, eta han hurrengo datuok beren beregi agerrarazi:

1. Mendekotasuna gainditzeko aipatutako tratamendua egi-
teko borondatea.

2. Aipatu tratamendua egiten duen edo egingo duen zentro
nahiz zerbitzua, behar bezala egiaztatua.

3. Tratamenduari zehaztutako modu eta denboran jarraitu-
ko zaiolako konpromisoa.

Idazkiarekin batera etete prozeduran parte hartu eta mende-
kotasuna gainditzeko prozesua teknikoki zuzenduko duen zentro
nahiz zerbitzuaren txostena erantsiko zaio, interesatuaren aurre-
kariak, diagnostikoa eta tratamenduaren ezaugarriak eta iraupe-
na adieraziz, eta egoki iritzitako txosten, alegazio edo dokumen-
tuak gaineratuz.

Idazkia, prozeduraren fasea zein den, hasiera emateko akor-
dioa nahiz ebazpen proposamena jakinarazi eta hurrengo hama-
bost (15) egunetan aurkeztuko da, edo bestela, zehatzeko ebaz-
pena jakinarazi eta hilabeteko epean, edo betiere, ordaintzeko
borondatezko epea amaitu aurretik.

Zazpigarrena: Espedientea tramitatu eta ebazteko gehienez-
ko epea espedienteari hasiera ematen dion egintza honen datatik
aurrera zenbatutako sei hiletakoa izango da, zehatzeko ahalme-
na betetzeko arautegi orokorra onartu duen abuztuaren 4ko
1398/1993 Errege Dekretuaren 20.6 artikuluak dioenari jarraikiz.

Interesatuei komunikazioa —azaroaren 26ko 30/1992 Lege-
aren 42.4 artikuluan aurreikusitakoa— helarazteko irizpideak ezar-
tzen dituen otsailaren 12ko 137/2010 Errege Dekretuaren 4. arti-
kuluarekin bat etorriz, espedientea zertan den jakin nahi izatera,
Poliziaren Lege eta Administrazioaren eta Zehatzeko Prozedura-
ren Sekziora jo dezakezu: Lasesarre, 16, 1. solairua, edo 944 789
461 eta 944 789 361 telefonoetara hots egin.

Ebazpena ez bada aipatu epean jakinarazten espedientea iraun-
gi egingo da, azaroaren 26ko 30/1992 legearen 44.2 artikuluan eza-
rritakoarekin bat etorriz.

Zortzigarrena: Espedientea ebazteko organo eskuduna Giza
Baliabideak eta Herritarren Segurtasuna Arloko zinegotzi delega-

del plazo conferido, escrito de alegaciones en que haga constar
estas dos manifestaciones: a) Que reconoce su responsabilidad
en los hechos objeto de denuncia; b) Que asume y se compromete
al pago de la multa que en su momento se le imponga. Ambos requi-
sitos son necesarios para poder estimar por cumplido lo dispues-
to en dicho precepto reglamentario con los efectos que en el mis-
mo se contemplan.

De acuerdo con el apartado tercero del artículo 8 del Real Decre-
to 1398/1993 de 4 de agosto se le informa de que, salvo la con-
currencia de agravantes y/o atenuantes y sin perjuicio de la valo-
ración que corresponde a los órganos instructor y al competente
para resolver, la cuantía de la multa que se propondrá al órgano
competente para resolver asciende, en principio, en cada caso, a
las cuantías determinadas en el Anexo («Cuantía predetermina-
da») y si se efectúa el citado reconocimiento de hechos en las con-
diciones fijadas en el apartado 1.º, las cuantías de las multas que
se propondrán al órgano competente para resolver serán por los
importes determinados en el Anexo («Cuantías reconocimiento»).

Sexto: Por otra parte, se le comunica que, de conformidad con
los artículos 25.2 de la Ley Orgánica 1/1992, de 21 de febrero, sobre
Protección de la Seguridad Ciudadana y 2.2 del Real Decreto
1079/1993, de 2 de julio, por el que se regula la remisión de las
sanciones administrativas en materias de drogas, la sanción
impuesta podrá ser suspendida en caso de encontrarse sometido
o de tener el propósito de someterse a un tratamiento de desha-
bituación en un centro o servicio debidamente acreditado o auto-
rizado para tal fin.

Para ello, de acuerdo con lo previsto en el Decreto de Alcal-
día número 08293 de 11 de octubre de 2010, por el que se aprue-
ba la Instrucción sobre procedimiento y criterios de aplicación de
la medida alternativa de suspensión de sanciones por participa-
ción en tratamiento de deshabituación, deberá presentar ante esta
Administración un escrito en el que haga constar expresamente estos
datos:

1. Su voluntad de someterse al tratamiento de deshabitua-
ción indicado.

2. El centro o servicio debidamente acreditado donde se desa-
rrolle, o se vaya a desarrollar el citado tratamiento.

3. Su compromiso de seguir el tratamiento en la forma y tiem-
po que se determine.

Al escrito deberá acompañar un informe del centro o servicio
que haya de participar en el procedimiento de suspensión y encar-
garse de dirigir técnicamente el proceso de deshabituación, con
indicación de los antecedentes del interesado, diagnóstico y
determinación de las características y duración previsible del tra-
tamiento, así como cuantos informes, alegaciones o documentos
estime oportunos.

El citado escrito podrá ser presentado, según la fase en que
se encuentre la tramitación del procedimiento en el plazo de quin-
ce (15) días hábiles desde la notificación del acuerdo de incoación
o de la propuesta de resolución o en el plazo de un (1) mes des-
de la notificación de la resolución sancionadora o, en todo caso,
antes de la finalización del periodo voluntario de pago.

Séptimo: El plazo máximo para la tramitación y resolución del
expediente será de seis meses contados desde la fecha del pre-
sente acto de inicio del expediente en base al artículo 20.6 del Real
Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Regla-
mento general para el ejercicio de la potestad sancionadora.

Conforme al artículo 4 del Real Decreto 137/2010, de 12 de
febrero, por el que se establecen criterios para la emisión de la comu-
nicación a los interesados prevista en el artículo 42.4 de la Ley
30/1992, de 26 de noviembre, para obtener información sobre el
estado de tramitación del expediente podrá dirigirse a la Sección
Jurídico Administrativa de Policía y Procedimiento Sancionador sita
en la calle Lasesarre, 16, 1.ª planta o a los teléfonos 944 789 461
y 944 789 361.

En caso de no ser notificada la resolución en el citado plazo
se producirá la caducidad del expediente conforme lo dispuesto en
el artículo 44.2 de la Ley 30/1992 de 26 de noviembre.

Octavo: El órgano competente para la resolución del expediente
es el Sr. Concejal Delegado del Área de Recursos Humanos y Segu- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12494 — BOB núm. 100. Miércoles, 28 de mayo de 2014

tu jauna da, Toki Erregimeneko Oinarriak arautzen dituen apirila-
ren 2ko 7/1985 Legeko 21 artikulua «Alkateak zinegotzi delegatuei
eskumenak eskuordetzeari buruzko 2013ko irailaren 11eko 06604
zenbakiko Alkatearen Dekretuarekin uztartua», otsailaren 21eko
1/1992ko Lege Organikoaren 29.2 artikulua eta abuztuaren 4ko
1398/1993 Errege Dekretuaren 10 artikulua betez.

Bederatzigarrena: Otsailaren 21eko 1/1992 Lege Organikoa-
ren 35. arikuluak adierazitakoaren arabera, bertan araututako
zehatzeko prozeduren instrukzioa dagokion administrazio arloak
har dezake.

Urriaren 30eko 19/2008 zenbakiko bilkura arruntean eginda-
ko 242/19/2008-4 zenbakiko Udalbatzaren akordioz eta 2010eko
uztailaren 20ko 06183 Alkatetza Dekretuz, M. Andrés Cantero Par-
mo jauna izan da horretarako espediente honen instruktore izen-
datua. Azaroaren 26ko 30/1992 Legearen 28 eta 29 artikuluetan
aurreikusitako arrazoietako bat dela tarteko eta azaroaren 28ko
2568/1986 Errege Dekretuan araututako prozedurarekin bat eto-
rriz, instruktorea errekusatua izan daiteke.

Ezin izango da ebazpen honen aurkako errekurtsorik ezarri,
ohiko tramitea baino ez baita (azaroaren 26ko 30/1992 Legearen
107. artikulua).

Barakaldon, 2014ko maiatzaren 22an.—Giza Baliabideak eta
Herritarren Segurtasuna Arloko zinegotzi delegatua, O.B. (2013ko
irailaren 11ko 06604 zenbakiko Alkatetza Dekretuarekin bat, Biz-
kaiko Aldizkari Ofizialean 187 zenbakia 2013ko irailaren 30), Juan
Carlos Justo Fernández

(II-3364)

•

ridad Ciudadana en virtud de los artículos 21 de la Ley 7/1985, de
2 de abril, reguladora de las Bases de Régimen Local, en relación
con el Decreto de Alcaldía número 06604 de fecha 11 de septiembre
de 2013, relativo a delegación de atribuciones del Alcalde en los
Concejales Delegados, 29.2 de la Ley Orgánica 1/1992, de 21 de
febrero, de Protección de la Seguridad Ciudadana y 10 del Real
Decreto 1398/1993, de 4 de agosto.

Noveno: Que el artículo 35 de la Ley Orgánica 1/1992, de 21
de febrero señala que se podrá encargar la instrucción de los pro-
cedimientos sancionadores regulados en la misma, a la unidad admi-
nistrativa correspondiente.

Al respecto, resulta designado Instructor del presente expe-
diente D. M. Andrés Cantero Parmo, según Acuerdo Plenario núme-
ro 242/19/2008-4 celebrado en sesión ordinaria número 19/2008
de 30 de octubre y Decreto de Alcaldía 06183 de 20 de julio de
2010, quien podrá ser recusado por alguna de las causas previs-
tas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviem-
bre, y de conformidad con el procedimiento regulado en el Real Decre-
to 2568/1986, de 28 de noviembre.

Contra la presente resolución no cabe recurso alguno por tra-
tarse de un mero acto de trámite (artículo 107 Ley 30/1992, de 26
de noviembre).

En Barakaldo, a 22 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604, de 11 de septiembre de 2013, «Bole-
tín Oficial de Bizkaia» número 187 de 30 de septiembre de 2013),
Juan Carlos Justo Fernández

(II-3364)

•
Hiritarren Segurtasuna Babesteari buruzko 1/1992 Lege
Organikoa hausteagatiko ebazpena (Espediente
70/2013/330010-00).

Jakinarazpena: Hiri-Segurtasuna Babesteko otsailaren 21eko
1/1992 Legea hausteagatiko salaketaren jakinarazpena beren bere-
gi ematen ahalegindu ondoren, hainbat arrazoi dela medio ez da
posible izan, urtarrilaren 13ko 4/1999 Legeak emandako idazke-
tan oinarritutako Herri Administrazioaren Erregimen Juridiko eta Admi-
nistrazio Prozedura Erkideari buruzko azaroaren 26ko 30/92 Lege-
aren 59.1 eta 59.2 artikuluen arabera, honako iragarki hau
argitaratu da Bizkaiko Aldizkari Ofizialean, aipatutako Legearen 59.5
artikulua eta harekin bat datozen gaineko xedapenak betez, azken
ebazpenaren jakinarazpen izan dadin.

Aurrekoa jakinarazten da honako arauekin bat eginez:
Lehenengoa: Herritarren Segurtasuna Babesteari buruzko otsai-

laren 21eko 1/1992 Lege Organikoaren 25.1 artikuluan aurreiku-
sitako arau-haustea frogatutzat jo denez, ondoren adierazten
direnei adierazitako zigorrak ezartzea:

— Interesatua: Lumina, C.
— Espediente zenbakia: 70/2013/330010-00.
— Ebazpen zenbakia: 03177-2014ko apirilaren 24an.
— Zehapena: 450 euros.
Bigarrena: Jakinarazi interesatuari, ebazpenaren jakinarazpena

jaso eta hilabeteko epean ondorengo jarduketak egin beharko dituela:

— Lehenengoa: Mendekotasuna gainditzeko tratamenduari
jarraitzeagatik, ezarritako zehapena eten diezaiotela eska-
tzea. Drogen alorreko administrazio zehapenen barkame-
na arautzen duen Herritarren Segurtasuna Babesteari
buruzko otsailaren 21eko 1/1992 Lege Organikoaren 25.2
eta uztailaren 2ko 1079/1993 Errege Dekretuko 2.2 arti-
kuluekin bat etorriz, ezarritako zehapena eten daitekeela jaki-
narazten zaizu, mendekotasuna gainditzeko tratamendu bat,
horretarako behar bezala kreditatutako edo baimendutako
zentro edo zerbitzu batean, egiten egotekotan edo egiteko
asmoa izatekotan.
Horretarako, mendekotasuna gainditzeko tratamendua
egiteagatik zehapena eteteko ordezko neurriak aplikatze-
ko prozedura eta irizpideen gaineko instrukzioa onartu duen

Resolución por infracción de la Ley Orgánica 1/1992, de
21 de febrero, sobre Protección de la Seguridad Ciuda-
dana (Expediente 70/2013/330010-00).

Notificación: Habiéndose intentado la notificación de forma expre-
sa de las resoluciones recaídas en los expedientes que a continuación
se especifican por infracción de la Ley 1/1992, de 21 de febrero,
de Protección de Seguridad Ciudadana, y no habiéndose podido
practicar por diversas causas conforme a los artículos 59.1 y 59.2
de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común, se hace público el presente anuncio en el «Boletín Oficial
de Bizkaia» en cumplimiento de lo dispuesto en el artículo 59.5 de
la citada Ley, y demás disposiciones concordantes aplicables, a fin
de que surtan los efectos legales correspondientes.

Lo que se notifica de acuerdo con las siguientes normas:
Primero: Imponer a los interesados a continuación relaciona-

dos las sanciones que se señalan por considerar probada la infrac-
ción prevista en el artículo 25.1 de la Ley Orgánica 1/1992, de 21
de febrero, sobre Protección de la Seguridad Ciudadana.

— Interesado: Lumina, C.
— Número de expediente: 70/2013/330010-00.
— Número resolución: 03177-28 de abril de 2014.
— Sanción: 450 euros.
Segundo: Comunicar a la parte interesada que en el plazo de

un (1) mes desde la fecha de notificación de la presente resolu-
ción, deberá realizar una de las siguientes actuaciones:

— Primera: Solicitud de suspensión de la sanción impuesta
por participación en tratamiento de deshabituación. De con-
formidad con los artículos 25.2 de la Ley Orgánica de Segu-
ridad ciudadana,1/1992, de 21 de febrero y 2.2 del Real
Decreto 1079/1993, de 2 de julio, por el que se regula la
remisión de las sanciones administrativas en materias de
drogas, la sanción impuesta podrá ser suspendida en caso
de encontrarse sometido o de tener el propósito de some-
terse a un tratamiento de deshabituación en un centro o ser-
vicio debidamente acreditado o autorizado para tal fin.

Para ello, de acuerdo con lo previsto en el Decreto de Alcal-
día número 08293 de 11 de octubre de 2010, por el que
se aprueba la Instrucción sobre procedimiento y criterios cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12495 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2010eko urriaren 11ko 08293 zenbakiko Alkatearen Dekre-
tuan aurrez ikusitakoarekin bat etorriz, idazki bat aurkez-
tu beharko duzu Administrazio honetan, jakinarazpena hau
jaso eta biharamunaz ondoko hilabeteko epean gehienez,
eta hurrengo datuok beren beregi agerrarazi:

1. Salatutako egitateen erantzulea delako aitorpena.

2. Mendekotasuna gainditzeko aipatutako tratamendua egi-
teko borondatea.

3. Aipatu tratamendua egiten duen edo egingo duen zen-
tro nahiz zerbitzua, behar bezala egiaztatua.

4. Tratamenduari zehaztutako modu eta denboran jarrai-
tuko zaiolako konpromisoa.

Idazkiarekin batera etete prozeduran parte hartu eta men-
dekotasuna gainditzeko prozesua teknikoki zuzenduko
duen zentro nahiz zerbitzuaren txostena erantsiko zaio, inte-
resatuaren aurrekariak, diagnostikoa eta tratamenduaren
ezaugarriak eta iraupena adieraziz, eta egoki iritzitako txos-
ten, alegazio edo dokumentuak gaineratuz.

— Bigarrena: Ezarritako zehapena borondatezko epean
ordaintzea. Horretarko, ordainketa gutuna Lasesarre kale-
ko 16 zenbakiko 1. solairuan dagoen Poliziaren Lege eta
Administrazioaren eta Zehatzeko Prozeduraren Atalean esku-
ratzeko moduan duela jakinarazten zaio interesatuari.

Hirugarrena: Adierazi interesatuari, zehapena eten diezaioten
eskaria azaldu zaion moduan egiten ez badu edo ezarritako zeha-
pena ordaintzen ez badu, premiamendu-bidetik ordainariziko
zaiola.

Jakinarazi den egintzaren testu osoa eta ordainketa gutuna eza-
gutze aldera, testua interes duen orok azter dezake Poliziaren Lege
eta Administrazioaren eta Zehatzeko Prozeduraren Atalean, Lase-
sarre kaleko 16ko 1. solairuan (azaroaren 26ko 30/92 Legearen 61.
artikulua).

Hori guztia aditzera ematen dizut, jakinaren gainean jarri, eta
gainerako ondoreetarako, aldi berean ohartaraziz, administrazio bidea
agortzen duen akordio/ebazpen honen aurka, egintza hau jakina-
razi eta biharamunetik zenbatutako hilabeteko epean, Berrazter-
tzeko Hautazko Errekurtsoa jar dezakezula organo beraren aurre-
an, ala, zuzenean, Administrazioarekiko Auzi-errekurtsoa, txanda
tokatzen zaion Bilboko Administrazioarekiko Auzi Epaitegian,
abenduaren 23ko 19/2003 Lege Organikoaren hamalaugarren xeda-
pen gehigarriak aldarazitako (2003ko abenduaren 26ko 309 zen-
bakidun BAO) Administrazioarekiko Auzi-eskumena arautzen duen
uztailaren 13ko 29/1998 Legearen 8 eta 10 artikuluetan aurreiku-
sitako eskuduntza banaketaren arabera (1998ko uztailaren 167 zen-
bakiko EAO) jakinarazpena eskuratu eta biharamunetik zenbatu-
tako bi hileko epean. Hori guztia bat dator, 30/1992ko Legea
aldarazteko urtarrilaren 13ko 4/1999 Legeak emandako idazketan
(1999ko urtarrilaren 14ko 12 zenbakiko EAO), Herri Administra-
zioetako Erregimen Juridikoaren eta Guztiontzako Administrazio-
prozeduraren azaroaren 26ko 30/1992 Legearen 48.2, 116 eta 117
artikuluek ezarritakoarekin (1992ko azaroaren 27ko 285 zenbaki-
ko EAO).

Berraztertzeko errekurtsoa egitekotan, ezingo da Administra-
zioarekiko Auzi-errekurtsoa jarri harik eta lehenengoa ebatzi dadin
arte edota ustezko gaitzespena gertatu arte.

Hala egokituz gero, dagokion Epaitegiari zuzen diezaiokezu
errekurtsoa, baldin eta Administrazioarekiko Auzi-eskumena arau-
tzen duen aipatu Legearen 14.1 artikuluaren bigarren erregela ezar-
garria suertatzen bada.

Era berean, zure eskubideak modurik egokienean defendatzeko
beste edozein errekurtxo nahiz ekintza egin dezakezu.

Barakaldon, 2014ko maiatzaren 22an.—Giza Baliabideak eta
Herritarren Segurtasuna Arloko zinegotzi delegatua, O.B. (2013ko
irailaren 11ko 06604 zenbakiko Alkatetza Dekretuarekin bat, Biz-
kaiko Aldizkari Ofizialea 187 zenbakia 2013ko irailaren 30), Juan
Carlos Justo Fernández

(II-3365)

de aplicación de la medida alternativa de suspensión de
sanciones por participación en tratamiento de deshabituación,
deberá presentar ante esta Administración un escrito en el
plazo máximo de un mes desde esta notificación en el que
haga constar expresamente estos datos:

1. Que reconoce su responsabilidad en los hechos obje-
to de denuncia.

2. Su voluntad de someterse al tratamiento de deshabi-
tuación indicado.

3. El centro o servicio debidamente acreditado donde se
desarrolle, o se vaya a desarrollar el citado tratamiento.

4. Su compromiso de seguir el tratamiento en la forma y
tiempo que se determine.

Al escrito deberá acompañar un informe del centro o ser-
vicio que haya de participar en el procedimiento de sus-
pensión y encargarse de dirigir técnicamente el proceso de
deshabituación, con indicación de los antecedentes del inte-
resado, diagnóstico y determinación de las características
y duración previsible del tratamiento, así como cuantos infor-
mes, alegaciones o documentos estime oportunos.

— Segunda: Proceder al pago de la sanción impuesta en perio-
do voluntario. A tal efecto, se le indica que la carta de pago
se encuentra a su disposición en la Sección Jurídico Admi-
nistrativa de Policía y Procedimiento Sancionador sita en
calle Lasesarre, 16, 1.ª planta.

Tercero: Informar a la parte interesada, que en caso de no soli-
citar la suspensión de la sanción en los términos descritos o no pro-
ceder al pago de la sanción impuesta, se procederá ejecutivamente
por la vía administrativa de apremio.

Para su conocimiento del texto íntegro del acto que se notifi-
ca, éste, junto a la carta de pago obran de manifiesto y a disposi-
ción de los interesados en la Sección Jurídico-Administrativa de
Policía y Procedimiento sancionador, sita en calle Lasesarre, 16,
1.ª planta (artículo 61 de L30/92, de 26 de noviembre).

Lo que comunico a Vd. Para su conocimiento y demás efec-
tos, significándole que contra la anterior resolución, que pone fin
a la vía administrativa, podrá interponerse Recurso Potestativo de
Reposición ante este mismo órgano, en el plazo de un mes con-
tado a partir del día siguiente al de la notificación de este acto, o
bien directamente Recurso Contencioso-Administrativo ante el Juz-
gado Contencioso-Administrativo de Bilbao que por turno corres-
ponda, en virtud de la distribución de competencias prevista en los
artículos 8 y 10 de la Ley 29/1998, de 13 de julio, reguladora de
la Jurisdicción Contencioso-Administrativa («BOE» número 167 de
julio de 1998), modificada por la disposición adicional decimocuarta
de la Ley Orgánica 19/2003, de 23 de diciembre («BOE» número
309, de 26 de diciembre de 2003), en el plazo de 2 meses conta-
dos, igualmente, a partir del día siguiente a la recepción de esta
notificación.Todo ello de conformidad con lo dispuesto en los artí-
culos 48.2, 116 y 117 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Proce-
dimiento Administrativo Común («BOE» número 285 de 27 de noviem-
bre de 1992), en la redacción dada por la Ley 4/1999, de 13 de ene-
ro, de modificación de la Ley 30/1992 («BOE» número 12 de 14
de enero de 1999).

De formularse Recurso de Reposición no se podrá interponer
Recurso Contencioso-Administrativo hasta que el primero sea resuel-
to expresamente o se haya producido su desestimación presunta.

En su caso, podrá dirigir el recurso al Juzgado correspondiente,
y resultar aplicable la regla segunda del artículo 14.1 de la men-
cionada Ley reguladora de la Jurisdicción Contencioso-Administrativa.

Asimismo podrá interponerse cualquier otro recurso o acción
que considere conveniente para la mejor defensa de sus derechos.

En Barakaldo, a 22 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604 de 11 de septiembre de 2013, «Bole-
tín Oficial de Bizkaia» número 187 de 30 de septiembre de 2013),
Juan Carlos Justo Fernández

(II-3365) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12496 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Salmenta Ibiltaria arautzen duen Ordenantza hausteagatiko
salaketa (Espediente 70/2014/370004-00).

Jakinarazpena: Hurrena agertzen diren salatuei Salmenta ibil-
taria arautzeko Ordenantza hausteagatik egin salaketak beren bere-
gi jakinarazten ahalegindu baina hainbat arrazoi tartean direla ezin
izan denez egin, Administrazio Publikoen Araubide Juridikoari eta
Administrazio Prozedura Erkideari buruzko azaroaren 26ko 30/92
Legearen 59.1 eta 59.2 artikuluei jarraikiz, iragarkia Bizkaiko Aldiz-
kari Ofizialean argitaratuko da, aipatu Legearen 59.5 artikuluan eta
horrekin batera etorririk ezargarri diren gainontzeko arauetan
xedatutakoa betez.

Aurrekoa jakinarazten da honako arauekin bat eginez:

Lehenengoa: Barakaldoko udalerrian salmenta ibiltaria egite-
ko prozedura eta baldintzak arautzen dituen ordenantzaren testu
bateratuaren 30.3 d) artikulua ustez hausteagatik espediente
zehatzaileari hasiera ematea.

— Interesatua: David, J. F.

— Salaketa eguna: 2014ko martxoaren 27an.

— Espediente zenbakia: 70/2014/370004-00.

— Zenbaki eta hasiera emateko dekretua: 02903 - 2014ko api-
rilaren 11n.

— Zenbateko lehenetsia: 200 euro.

— Onartzearen ondoriozko zenbatekoak: 120 euro.

Jakinarazitako egintzari dagokion testu osoa Poliziaren Lege
eta Administrazioa eta Zehatzeko Prozedura Sekzioan (Lasesarre
kalea, 16, 1. solairua) azter daiteke (azaroaren 26ko 30/1992 Lege-
aren 61. artikulua).

Bigarrena: 2/1998 Legearen 36.2. artikuluan aurrez ikusitakoa
betez, jakinarazi interesatuari, jakinarazpena jaso eta biharamunetik
zenbatzen hasita, hamabost lanegun dituela berari egoki iritzitako
alegazio, agiri nahiz argibideak aurkezteko, eta hala egokituz gero,
baita froga-aldia eskatu eta beharrezko iritzitako frogak proposa-
tzeko ere.

Alegazio idazkia Korporazioaren Erregistro Nagusian (Herri-
tarrentzako Arreta Zerbitzuan, Herriko Plazako 1ean, udaletxeari
erantsitako eraikinaren beheko solairuan, Zehatzeko Espediente-
en Administrazio Unitateari zuzendua eta espediente zenbakia jarri-
ta) aurkez daiteke bai eta Herri Administrazioen Araubide Juridi-
koari eta Administrazio Prozedura Erkideari buruzko azaroaren 26ko
30/1992 Legearen 38.4 artikuluan jasotako bideak baliatuz ere (Pos-
ta eta Telegrafoak, Gobernuaren azpiordezkaritzak eta Autonomi
Erkidegoetako administrazio erregistroak).

Aipatu epean alegaziorik aurkeztu ez bada, prozedura abia-
razteko ebazpen hau ebazpen-proposamentzat joko da; (abuztuaren
4ko 1398/1993 Errege Dekretuaren 13.2 eta 19.2 artikuluak). Ondo-
rengo atalean adierazten da kopurua.

Era berean, edozein unetan duela ohartarazten zaio ebazpe-
na eman aurretik bere borondatez erantzukizuna onartzeko auke-
ra, eta horrek prozedura amaitzea ekarriko duela, bai eta, hala bada-
gokio, dagokion zehapena ezartzea ere, eta horrek ez dio bidezko
errekurtsoak jartzeko aukerari eragingo (abuztuaren 4ko 1398/1993
Errege Dekretuaren 8 eta 13 artikuluak). Horretarako, bulego hone-
tara etorri beharko du, ala, alegazio idazkia bidali, horretarako eman-
dako epean, bertan honakoak adieraziz: a) salatutako egitateen eran-
tzukizuna onartzen duela: b) ezarriko zaion isuna bere gain
hartzen duela bai eta ordaintzeko konpromisoa ere. Beharkizun biak
beharrezkoak dira aipatutako arauzko aginduan ezarritakoa bertan
begietsitako ondorioekin betetakotzat jotzeko.

Denuncia por presunta infracción de la Ordenanza de la
Venta Ambulante (Expediente 70/2014/370004-00).

Notificación:Habiéndose intentado la notificación de forma expre-
sa de las denuncias formuladas por infracción de la Ordenanza regu-
ladora de la Venta Ambulante a los denunciados que a continua-
ción se citan no se ha podido practicar por diversas causas conforme
a los artículos 59.1 y 59.2 de la Ley 30/92, de 26 de noviembre,
de Régimen Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común, por lo que, se hace público el
presente anuncio en el «Boletín Oficial de Bizkaia» en cumplimiento
de lo dispuesto en artículo 59.5 de la citada Ley, y demás dispo-
siciones concordantes aplicables.

Lo que se notifica de acuerdo con las siguientes normas:

Primero: Incoar Expediente Sancionador por presunta
infracción del artículo 30.3 d) del Texto Refundido de la Orde-
nanza reguladora del procedimiento y condiciones para el ejer-
cicio de la venta ambulante en el municipio de Barakaldo, a las
siguientes personas:

— Interesado: David, J. F.

— Fecha denuncia: 27 de marzo de 2014.

— Número de expediente: 70/2014/370004-00.

— Número y fecha decreto incoación: 02903 - 11 de abril de
2014.

— Cuantía predeterminada: 200 euros.

— Cuantía reconocimiento: 120 euros.

Para su conocimiento del texto íntegro del acto que se notifi-
ca, éste obra de manifiesto y a disposición de los interesados en
la Sección Jurídico-Administrativa de Policía y Procedimiento san-
cionador, sita en calle Lasesarre, 16, 1.º planta (artículo 61 de Ley
30/1992, de 26 de noviembre).

Segundo: En virtud de lo previsto en el artículo 36.2 de la Ley
2/1998, informar al interesado que dispone de un plazo de quin-
ce días hábiles, a partir del siguiente al de la recepción de esta noti-
ficación, para aportar cuantas alegaciones, documentos o infor-
maciones estime pertinente y para solicitar la apertura de un período
probatorio y proponer los medios de prueba que considere nece-
sarios.

El escrito de alegaciones podrá ser presentado a través del
Registro General de la Corporación (Servicio de Atención Ciu-
dadana, sito en la calle Herriko Plaza, 1, planta baja del Anexo
de la Casa Consistorial, dirigido a la Sección Jurídico Adminis-
trativa de Policía y Procedimiento Sancionador, facilitando el núme-
ro de Expediente) o a través de los medios contemplados en el
artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régi-
men Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común (Correos y Telégrafos, Subdelegaciones
del Gobierno y Registros administrativos de las Comunidades
Autónomas).

En caso de no efectuar alegaciones en dicho plazo, la pre-
sente Resolución incoatoria se considerará Propuesta de Reso-
lución, conforme a la cuantía que se determina en el siguiente
apartado (cfr. artículos 13.2 y 19.2 Real Decreto 1398/1993, de
4 de agosto).

Asimismo, se advierte de la posibilidad de reconocer volun-
tariamente su responsabilidad en cualquier momento anterior a la
resolución, lo que implicará la terminación del procedimiento resol-
viéndose, en su caso, con la imposición de la sanción que proce-
da, sin perjuicio de la posibilidad de interponer los recursos pro-
cedentes (artículos 8 y 13 Real Decreto 1398/1993, de 4 de agosto).
A tal efecto deberá personarse en estas oficinas o remitir, dentro
del plazo conferido, escrito de alegaciones en que haga constar
estas dos manifestaciones: a) Que reconoce su responsabilidad
en los hechos objeto de denuncia; b) Que asume y se compromete
al pago de la multa que en su momento se le imponga. Ambos requi-
sitos son necesarios para poder estimar por cumplido lo dispues-
to en dicho precepto reglamentario con los efectos que en el mis-
mo se contemplan. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12497 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Hirugarrena: Espedientea tramitatzeko gehienezko epea,
espedienteari hasiera emateko egintza honen egunetik zenbatu-
ta, sei hilekoa izango da, Euskal Herriko Autonomia Elkarteko Herri
Administrazioetako Zehatzeko Ahalmenari buruzko 2/1998 Lege-
aren 43.4 artikuluari jarraikiz, eta horrek ez dio eragingo berriz ere
hasiera eman ahal izateari, ez bada behintzat hutsegitearen pres-
kripzio epea igaro.

Laugarrena: Espedientearen tramitazioa zertan den jakin
nahi izanez gero jo Herritarren Arreta Zerbitzura.

Bosgarrena: Espedientea ebazteko organo eskuduna Giza Balia-
bideak eta Herritarren Segurtasuna Arloko zinegotzi delegatu jau-
na da, Toki Erregimeneko Oinarriak arautzen dituen apirilaren 2ko
7/1985 Legeko 21 artikulua (Alkateak zinegotzi delegatuei esku-
menak eskuordetzeari buruzko 2013ko irailaren 11ko 06604 zen-
bakiko Alkatearen Dekretuarekin uztartua), Barakaldoko Udalerrian
Salmenta Ibiltarian Jarduteko Prozedura eta Baldintzak araupetzeko
Ordenantzaren Testu Eraberrituaren 27.2 artikula, eta Euskal
Herriko Autonomi Erkidegoko Herri Administrazioen Zehatzeko Ahal-
menari buruzko otsailaren 20ko 2/1998 Legearen 29 artikulua betez.

Seigarrena: Otsailaren 21eko 1/1992 Lege Organikoaren 35.
artikuluak adierazitakoaren arabera, bertan araututako zehatzeko
prozeduren instrukzioa dagokion administrazio arloak har dezake.

Horretarako, urriaren 30eko 19/2008 zenbakiko bilkura arrun-
tean egin 242/19/2008-4 zenbakiko Udalbatzaren akordioz eta
2010eko uztailaren 20ko 06183 Alkatetza Dekretuz, Andres Can-
tero Parmo jauna izan da espediente honen instruktore izendatua,
zeina azaroaren 26ko 30/1992 Legearen 28 eta 29 artikuluetan aurrez
ikusitako arrazoietako bat dela tarteko, eta azaroaren 28ko
2568/1986 Errege Dekretuan araututako prozedurarekin bat eto-
rriz errekusatua izan baitaiteke.

Ebazpen honen aurkako errekurtsorik ezin izango da ezarri ohiz-
ko tramitea baino ez baita (azaroaren 26ko 30/1992 Legearen 107.
artikulua).

Barakaldon, 2014ko maiatzaren 13an.—Giza Baliabideak eta
Herritaren Segurtasuna Zinegotzi delegatuak, O.B. (2013ko iraila-
ren 11n 06604 zenbakiko Alkatetza Decretuarekin bat), Bizkaiko
Aldizkari Ofizialean 187. zenbakia 2013ko irailaren 30rean), Juan
Carlos Justo Fernandez

(II-3366)

•
Arriskutsuak izan daitezkeen animaliak edukitzearen
araubide juridikoari buruzko abenduaren 23ko 50/1999
Legea ustez hausteagatiko salaketa (Espediente
70/2012/381001-00 eta beste batzuk).

Arriskutsuak izan daitezkeen animaliak Edukitzearen Araubi-
de Juridikoari buruzko abenduaren 23ko 50/1999 Legea haustea-
gatik bideratutako hurrengo salaketak ondoren aipatzen diren sala-
tuei beren-beregi jakinarazten ahalegindu baina, Herri Administrazioen
Araubide Juridikoari eta Administrazio Prozedura Erkideari buruz-
ko azaroaren 26ko 30/1992 Legearen 59.1 eta 59.2 artikuluekin bat
etorriz egiterik izan denez, aipatu Legearen 59.5 artikuluan eta horre-
kin batera etorririk ezargarri diren gainontzeko arauetan xedatutakoa
betez, iragarki hau Bizkaiko Aldizkari Ofizialean jendaurreratuko da,
dagozkion legezko ondorioak eragin ditzan.

Aurrekoa jakinarazten da honako arauekin bat eginez:

Lehenengoa: Arriskutsuak izan daitezkeen animaliak eduki-
tzearen araubide juridikoari buruzko abenduaren 23ko 50/1999 Legea
eta Euskal Herriko Erkidegoan Zakur Espezieko Animaliak Eduki-
tzeari buruzko ekainaren 1eko 101/2004 Dekretua ustez hauste-
agatik, hurrengoei zehapen espedientea abiaraztea:

Tercero: El plazo máximo para la tramitación del expediente
será de seis meses contados desde la fecha del presente acto de
inicio del expediente en base al artículo 43.4.º de la Ley 2/1998 de
la Potestad Sancionadora de las Administraciones Públicas de la
Comunidad Autónoma del País Vasco, sin perjuicio de la posibili-
dad de incoarse de nuevo siempre que no hubiera transcurrido el
plazo de prescripción de la falta.

Cuarto: Para obtener más información sobre el estado de tra-
mitación del Expediente podrá dirigirse al mencionado Servicio de
Atención Ciudadana.

Quinto: El órgano competente para la resolución del expediente
es el Sr. Concejal Delegado del Área de Recursos Humanos y Segu-
ridad Ciudadana en virtud de los artículos 21 de la Ley 7/1985, de
2 de abril, reguladora de las Bases de Régimen Local, en relación
con el Decreto de Alcaldía 06604/2013, de 11 de septiembre de
2013, relativo a delegación de atribuciones del Alcalde en los Con-
cejales Delegados, 27.2 del Texto Refundido de la Ordenanza regu-
ladora del procedimiento y condiciones para el ejercicio de la ven-
ta ambulante en el municipio de Barakaldo, así como el artículo 29
de la Ley 2/1998, de 20 de febrero, de la potestad sancionadora
de las Administraciones Públicas de la Comunidad Autónoma del
País Vasco.

Sexto: Que el artículo 35 de la Ley Orgánica 1/1992, de 21
de febrero señala que se podrá encargar la instrucción de los pro-
cedimientos sancionadores regulados en la misma, a la unidad admi-
nistrativa correspondiente.

Al respecto, resulta designado Instructor del presente expe-
diente D. M. Andrés Cantero Parmo, según Acuerdo Plenario núme-
ro 242/19/2008-4 celebrado en sesión ordinaria número 19/2008,
de 30 de octubre, y Decreto de Alcaldía 06183, de 20 de julio de
2010, quien podrá ser recusado por alguna de las causas previs-
tas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviem-
bre, y de conformidad con el procedimiento regulado en el Real Decre-
to 2568/1986, de 28 de noviembre.

Contra la presente resolución no cabe recurso alguno por tra-
tarse de un mero acto de trámite (artículo 107 Ley 30/1992, de 26
de noviembre).

En Barakaldo, a 13 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604 de 11 de septiembre de 2013, «Bole-
tín Oficial de Bizkaia» número 187 de 30 de septiembre de 2013),
Juan Carlos Justo Fernández

(II-3366)

•
Denuncia por presunta infracción de la Ley 50/1999, de
23 de diciembre, sobre el Régimen Jurídico de la Tenen-
cia de Animales Potencialmente Peligrosos. (Expedien-
te 70/2012/381001-00 y otros).

Habiéndose intentado la notificación de forma expresa de las
denuncias formuladas por infracción de la Ley 50/1999, de 23 de
diciembre, sobre el Régimen Jurídico de la Tenencia de Animales
Potencialmente Peligrosos, a los denunciados que a continuación
se citan no se ha podido practicar por diversas causas conforme
a los artículos 59.1 y 59.2 de la Ley 30/92, de 26 de noviembre,
de Régimen Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común, se hace público el presente anun-
cio en el «Boletín Oficial de Bizkaia» en cumplimiento de lo dis-
puesto en el artículo 59.5 de la citada Ley y demás disposiciones
concordantes aplicables, a fin de que surtan los efectos legales corres-
pondientes.

Lo que se notifica de acuerdo con las siguientes normas:

Primero: Incoar Expediente Sancionador por presunta infrac-
ción de la Ley 50/1999, de 23 de diciembre, sobre el Régimen Jurí-
dico de la Tenencia de Animales Potencialmente Peligrosos, y del
Decreto 101/2004, de 1 de junio, sobre Tenencia de Animales de
la Especie Canina en la Comunidad Autónoma del País Vasco, a
las siguientes personas: cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12498 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Interesatua Salaketa Espediente Hautsitako Zenbakia eta Zenbateko Onartzearen

eguna zenbakia artikulua hasiera emateko lehenetsia zenbatekoak
dekretua (A) (€) ondoriozko (B) (€)

José María, D. M. 2012/04/18 70/2012/381001-00 50/1999 Legeko 13.2 b) art. 02425-2014/03/26 3000 2405
Juan Antonio, B. E. 2012/08/31 70/2012/381007-00 50/1999 Legeko 13.2 b) art. 02710-2014/04/04 3000 2405
Sergio, L. B. 2013/09/05 70/2012/381008-00 50/1999 Legeko 13.2 b) art. 02711-2014/04/04 500 300
Jesús, F. F. 2012/06/05 70/2012/381011-00 50/1999 Legeko 13.2 b) art. 02603-2014/04/01 500 301
Jagoba, O. A. 2013/10/23 70/2013/381009-00 50/1999 Legeko 13.2 b) art. 02716-2014/04/04 2900 2405
Arturo, S. H. 2014/01/29 70/2014/381001-00 50/1999 Legeko 13.2 b) art. 02388-2014/03/25 600 301
Jagoba, O. A. 2014/02/24 70/2014/381003-00 50/1999 Legeko 13.2 b) art. 02862-2014/04/09 3500 2600
Eder, L. P. 2014/03/13 70/2014/381005-00 50/1999 Legeko 13.2 b) art. 02938-2014/04/11 500 301

Interesado Fecha Número de Artículo Número y fecha Cuantía Cuantía

denuncia expediente infringido decreto predeterminada reconocimiento
incoación (A) (€) (B) (€)

José María, D. M. 2012/04/18 70/2012/381001-00 Art.13.2 b) Ley 50/1999 02425-2014/03/26 3000 2405
Juan Antonio, B. E. 2012/08/31 70/2012/381007-00 Art.13.2 b) Ley 50/1999 02710-2014/04/04 3000 2405
Sergio, L. B. 2013/09/05 70/2012/381008-00 Art.13.2 b) Ley 50/1999 02711-2014/04/04 500 300
Jesús, F. F. 2012/06/05 70/2012/381011-00 Art.13.2 b) Ley 50/1999 02603-2014/04/01 500 301
Jagoba, O. A. 2013/10/23 70/2013/381009-00 Art.13.2 b) Ley 50/1999 02716-2014/04/04 2900 2405
Arturo, S. H. 2014/01/29 70/2014/381001-00 Art.13.2 b) Ley 50/1999 02388-2014/03/25 600 301
Jagoba, O. A. 2014/02/24 70/2014/381003-00 Art.13.2 b) Ley 50/1999 02862-2014/04/09 3500 2600
Eder, L. P. 2014/03/13 70/2014/381005-00 Art.13.2 b) Ley 50/1999 02938-2014/04/11 500 301

Bigarrena: Jakinarazi interesatuari, zehatzeko ahalmena bete-
tzeko prozeduraren araubidea onartzeko abuztuaren 4ko 1398/1993
Errege Dekretuan ezarritakoarekin bat etorriz tramitatuko dela
espedientea.

Hirugarrena: 1398/1993 Errege Dekretuko 16 artikuluan
aurrez ikusitakoa betez, jakinarazi interesatuari, jakinarazpena jaso
eta biharamunetik zenbatzen hasita, hamabost lanegun dituela bera-
ri egoki iritzitako alegazio, agiri nahiz argibideak aurkezteko, eta hala
egokituz gero, baita froga-aldia eskatu eta beharrezko iritzitako fro-
gak proposatzeko ere.

Aipatu epean, interesatuak alegaziorik egiten ez badu edota
gertatukoak onartzen ez baditu, hurrengo atalean zehaztutako zen-
batekoarekin bat etorriz (abuztuaren 4ko 1398/1993 Errege Dekre-
tuaren 13.2 eta 19.2 artikuluak), abiarazte akordio hau Ebazpen
Proposamentzat joko da, eta (A) atalean ezarritako zehapena eza-
rriko da.

Laugarrena: Era berean ohartarazten zaio, ebazpena eman
aurretik, edozein unetan duela erantzukizuna bere borondatez onar-
tzeko aukera, eta horrek prozedura amaitzea ekarriko duela. Hala
egokituz gero, dagokion zehapena ezarriz ebatziko da prozedura
ondorengoarekin bat etorririk, eta horrek ez dio bidezko errekur-
tsoak jartzeko aukerari eragingo (abuztuaren 4ko 1398/1993 Erre-
ge Dekretuaren 4. artikulua):

1. Egintzak aitortu nahi izanez gero, bulego honetara (Bara-
kaldoko Udaltzaingoa, lehen solairua, astelehenetik ostiralera, 9,00eta-
tik 14,00etara) etorri edo alegazio idazkia bidali beharko du horre-
tarako ezarritako epean, idazkian honakoak adieraziz: a) Salatutako
egintzen erantzukizuna onartzen duela; b) Ezarriko zaion isuna bai
eta ordaintzeko konpromisoa ere bere gain hartzen dituela. Adie-
razpen biak egin beharko dira, egintzen aitorpenak jarraian adie-
raziko diren ondorioak izan ditzan.

2. Abuztuaren 4ko 1398/1993 Errege Dekretuaren 8.
artikuluaren hirugarren atalak dioenarekin bat etorriz, ebazteko
ahalmena duen organoari proposatuko zaion isunaren zenbatekoa
—zirkunstantzia larrigarriak eta/edo aringarriak gertatzen ez badi-
ra behintzat, eta organo instruktoreei eta ebazteko ahalmena due-
nari dagokien balorazioari kalterik egin gabe— hasiera batean, kasu
bakoitzerako, (zenbateko lehenetsia) Eranskinean zehaztutakoa izan-
go dela jakinarazi zaizu, bai eta egitateak 1. atalean ezarritako bal-
dintzetan onartzen badira, ebazteko ahalmena duen organoari pro-
posatuko zaizkion isunen zenbatekoak (onartzearen ondoriozko
zenbatekoak) Eranskinean zehaztutakoak izango direla ere.

3. Beharkizun biak betetzean, isuna automatikoki murriztu-
ko da erantzukizuna onartzeko idazkia espedientea irekitzeko era-
baki honen aurkako alegazioen epean aurkezten baldin bada. Sala-
tutako egintzak ukatuz alegazioak aurkezten badira, eta ondoren,

Segundo: Comunicar al interesado que el expediente se tra-
mitará según el procedimiento establecido en el Real Decreto
1398/1993, de 4 de agosto, por el que se aprueba el Reglamento
para el ejercicio de la Potestad Sancionadora.

Tercero: En virtud de lo previsto en el artículo 16 del Real Decre-
to 1398/1993, de 4 de agosto, informar que dispone de un plazo
de quince días hábiles, a partir del siguiente al de la recepción de
esta notificación, para aportar cuantas alegaciones, documentos
o informaciones estime pertinentes y para solicitar la apertura de
un período probatorio y proponer los medios de prueba que con-
sidere necesarios.

En caso de no efectuar alegaciones o reconocer los hechos
en dicho plazo, el presente Acuerdo de Incoación se considerará
Propuesta de Resolución, conforme a la cuantía que se determi-
na en el siguiente apartado (cfr. artículos 13.2 y 19.2 Real Decre-
to 1398/1993, de 4 de agosto) y se impondrá la sanción estable-
cida en el apartado (A).

Cuarto: Asimismo, se le informa de la posibilidad de recono-
cer voluntariamente su responsabilidad en cualquier momento ante-
rior a la resolución, lo que implicará la terminación del procedimiento
resolviéndose, en su caso, con la imposición de la sanción que pro-
ceda, sin perjuicio de la posibilidad de interponer los recursos pro-
cedentes (artículo 8 del Real Decreto 1398/1993, de 4 de agosto)
de acuerdo con lo siguiente:

1. En caso de querer reconocer los hechos, deberá o bien
personarse en estas oficinas (Horario de Lunes a Viernes de 9h
a 14h, Edificio Policía Local de Barakaldo, primera planta) o bien
remitir, dentro del plazo conferido, escrito de alegaciones en que
haga constar estas dos manifestaciones: a) Que reconoce su res-
ponsabilidad en los hechos objeto de denuncia; b) Que asume y
se compromete al pago de la multa que en su momento se le impon-
ga. Resulta necesario realizar ambas afirmaciones para entender
efectuado el reconocimiento con los efectos que se indican a
continuación.

2. De acuerdo con el apartado tercero del artículo 8 del Real
Decreto 1398/1993 de 4 de agosto se le informa de que, salvo la
concurrencia de agravantes y/o atenuantes y sin perjuicio de la valo-
ración que corresponde a los órganos instructor y al competente
para resolver, la cuantía de la multa que se propondrá al órgano
competente para resolver asciende, en principio, en cada caso, a
las cuantías determinadas en el Anexo («Cuantía predetermina-
da») y si se efectúa el citado reconocimiento de hechos en las con-
diciones fijadas en el apartado 1.º, las cuantías de las multas que
se propondrán al órgano competente para resolver serán por los
importes determinados en el Anexo («Cuantías reconocimiento»).

3. La citada reducción de la cuantía de la multa se aplicará
de forma automática en caso de que, cumplidos ambos requisitos,
el escrito de reconocimiento sea presentado en el plazo de ale-
gaciones contra el presente Acuerdo de Incoación. Caso de pre- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12499 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ebazpen proposamenaren aurkako alegazio-tramiteetan egintzak
onartzen, hasieran proposatutako isuna murritz daiteke espedientea
bideratu duen organoak ezarritako moduan eta zehaztutako
zenbatekoaz.

Bosgarrena: Aurreko ataletan jasotako hautabidea aukeratuz
gero, kasuan kasuko espedienteko zehapen ebazpena eta hari dago-
kion ordaintzeko agiria jaso arte itxoin beharko da, ordura arte ez
baita ordaintzerik izango, ez honako agiri honen bidez ez eta pos-
ta igorpenez ere. Posta igorpena jasoz gero, itzuli egingo da.

Seigarrena: Zehapenaren zenbatekoa edozein dela, horri aurre
egiteko behar besteko bitarteko ekonomikorik eduki ezean, azken
ebazpena jasotzen duen unean, eta ez lehenago, ordainketa atze-
ratu edo epeka ordaindu ahal izango du Udal Diru-bilketari buruz-
ko Ordenantzaren 7. artikuluaren arabera. Horretarako, azken ebaz-
penarekin batera jasoko duen ordainketa-agiria aurkeztu beharko
du Diruzaintza eta Diru-bilketa Atalean (Udaletxea, Herriko Plaza
1, 1go solairua) edo idazki edo posta elektroniko bat bidali (recau-
dacion@barakaldo.org). Eskaerarekin batera, kontu korronte zen-
baki bat adierazi beharko du, inolako bermerik jarri behar izan gabe.

Alegazio idazkia edo egintzak aitortu eta ordaintzeko konpro-
misoa Korporazioaren Erregistro Nagusian (Herritarrentzako Arre-
ta Zerbitzuan —Herriko Plaza 1, udaletxeari erantsi-tako eraikina-
ren beheko solairuan— Zehatzeko Espedienteen Administrazio
Unitateari zuzendua eta espediente zenbakia jarrita) aurkez dai-
teke, bai eta Herri Administrazioen Araubide Juridikoari eta Admi-
nistrazio Prozedura Erkideari buruzko azaroaren 26ko 30/1992 Lege-
aren 38.4 artikuluan jasotako bideak baliatuz ere, uztailaren 1eko
8/2011 Errege Lege Dekretuak (2011ko uztailaren 7ko 161. zen-
bakiko EAO) agindu horri emandako idazketaren arabera:

1. Estatuko Administrazio Orokorreko, autonomia erkidego-
etako edozein administraziotako, diputazio probintzialetako eta irle-
tako kontseilu eta kabildoetako edozein administraziotako erre-
gistroetan ez ezik, Toki Erregimeneko Oinarriak arautzen dituen
apirilaren 2ko 7/1985 Legearen 121 artikuluak aipatzen dituen uda-
lerrietako udaletakoetan edota toki administrazioa osatzen duten
gainerako erakundeetako erregistroetan ere, baldin eta azken horiek
dagokion hitzarmena sinatua badute.

2. Posta bulegoetan, posta zerbitzuen prestazioa arautzen
duen Arautegia onartu zuen abenduaren 3ko 1829/1999 Errege
Dekretuan ezarritakoarekin bat etorriz.

3. Espainiak atzerrian dituen ordezkaritza diplomatikoetan
eta kontsuletxeetan.

Egitateak aitortu gabe alegaziorik aurkeztuz gero, dagokion
Ebazpen Proposamena emango da eta interesatuari jakinarazi-
ko zaio.

Zazpigarrena: Espedientea tramitatu eta ebazteko gehienez-
ko epea espedienteari hasiera ematen dion egintza honen datatik
aurrera zenbatutako sei hilekoa izango da, zehatzeko ahalmena bete-
tzeko arautegi orokorra onartu duen abuztuaren 4ko 1398/1993 Erre-
ge Dekretuaren 20.6 artikuluak dioenari jarraikiz.

Ebazpena ez bada aipatu epean jakinarazi, espedientea
iraungi egingo da, azaroaren 26ko 30/1992 Legeko 44.2 artikuluan
ezarritakoarekin bat etorriz.

Komunikazioa —azaroaren 26ko 30/1992 Legearen 42.4 arti-
kuluan aurreikusitakoa— interesatuei helarazteko irizpideak ezar-
tzen dituen otsailaren 12ko 137/2010 Errege Dekretuaren 4. arti-
kuluarekin bat etorriz, espedientea zertan den jakin nahi izatera,
Poliziaren Lege eta Administrazioaren eta Zehatzeko Prozedura-
ren Sekziora jo dezakezu: Lasesarre, 16, 1. solairua, edo 944 789
461 eta 944 789 361 telefonoetara hots egin.

sentarse alegaciones negando los hechos denunciados, el reco-
nocimiento posterior de los mismos en el trámite de alegaciones
contra la Propuesta de Resolución, podrá dar lugar a una reduc-
ción de la multa inicialmente propuesta, en la cuantía y términos
que determine, en su caso, el órgano instructor del expediente.

Quinto: Para efectuar el pago y cualquiera que sea la opción
que ejercite deberá esperar, en todo caso, a recibir la correspon-
diente resolución sancionadora del expediente con la carta de pago
para efectuar el ingreso, no pudiendo efectuar el mismo hasta ese
momento ni con el presente documento ni tampoco a través de giro
postal. En caso de recibirse un giro postal se devolverá a su
procedencia.

Sexto: En caso de carecer de medios económicos suficientes
para hacer frente al pago de la sanción, cualquiera que sea la cuan-
tía final de la sanción que se imponga, podrá solicitar, en el momen-
to de recibir la resolución final y no antes, un aplazamiento o frac-
cionamiento de la misma, conforme al artículo 7 de la vigente
Ordenanza Municipal de Recaudación, con presentación de la car-
ta de pago que se le adjunte con dicha resolución, al Departamento
de Recaudación y Tesorería bien personándose en dichas oficinas
(Casa Consistorial, Herriko Plaza s/n 1.ª planta) o bien mediante
la presentación de un escrito o un correo electrónico (recauda-
cion@barakaldo.org) adjuntando a dicha solicitud un número de
cuenta, todo ello sin necesidad de prestar garantía.

El escrito de alegaciones o de reconocimiento de los hechos
y compromiso de pago podrá ser presentado a través del Regis-
tro General de la Corporación (Servicio de Atención Ciudadana,
sito en la calle Herriko Plaza, 1, planta baja del Anexo de la Casa
Consistorial, dirigido a la Sección Jurídico Administrativa de Poli-
cía y Procedimiento Sancionador, facilitando el número de Expe-
diente) o a través de los siguientes medios, contemplados en el artí-
culo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administra-
tivo Común, conforme a la redacción dada a este precepto por el
Real Decreto Ley 8/2011, de 1 de julio («BOE» número 161 de 7
de julio de 2011):

1. En los registros de cualquier órgano administrativo, que
pertenezca a la Administración General del Estado, a la de cual-
quier Administración de las Comunidades Autónomas, a la de cual-
quier Administración de las Diputaciones Provinciales, Cabildos y
Consejos Insulares, a los Ayuntamientos de los Municipios a que
se refiere el artículo 121 de la Ley 7/1985, de 2 de abril, regula-
dora de las Bases del Régimen Local, o a la del resto de las enti-
dades que integran la Administración Local si, en este último caso,
se hubiese suscrito el oportuno convenio.

2. En las oficinas de Correos, conforme a lo dispuesto en el
Real Decreto 1829/1999, de 3 de diciembre, por el que se aprue-
ba el Reglamento por el que se regula la prestación de los servi-
cios postales.

3. En las representaciones diplomáticas u oficinas consulares
de España en el extranjero.

En caso de presentar alegaciones sin reconocer los hechos
en los términos indicados se dictará la Propuesta de Resolución
que proceda, la cual será notificada al interesado.

Séptimo: El plazo máximo para la tramitación y resolución del
expediente será de seis meses contados desde la fecha del pre-
sente acto de inicio del expediente en base al artículo 20.6 del Real
Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Regla-
mento general para el ejercicio de la potestad sancionadora.

En caso de no ser notificada la resolución en el citado plazo
se producirá la caducidad del expediente conforme lo dispuesto en
el artículo 44.2 de la Ley 30/1992 de 26 de noviembre.

Conforme al artículo 4 del Real Decreto 137/2010, de 12 de
febrero, por el que se establecen criterios para la emisión de la comu-
nicación a los interesados prevista en el artículo 42.4 de la Ley
30/1992, de 26 de noviembre, para obtener información sobre el
estado de tramitación del expediente podrá dirigirse a la Sección
Jurídico Administrativa de Policía y Procedimiento Sancionador sita
en la calle Lasesarre, 16, 1.ª planta o a los teléfonos 944 789 461
y 944 789 361. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12500 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Zortzigarrena: Espedientea ebazteko organo eskuduna Giza
Baliabideak eta Herritarren Segurtasuna Arloko zinegotzi delega-
tu jauna da, Toki Erregimeneko Oinarriak arautzen dituen apirila-
ren 2ko 7/1985 Legearen 21.1 s) artikuluarekin «Alkateak zinego-
tzi delegatuei eskumenak eskuordetzeari buruzko Dekretua
aldatzeko otsailaren 12ko 01120/2014 zenbakiko Alkatetza Dekre-
tuarekin uztartua (2014/03/06ko Bizkaiko Aldizkari Ofizialea, 45.alea)»,
abuztuaren 4ko 1398/1993 Errege Dekretuaren 10.2.2.ª artikuluarekin
eta Arriskutsuak izan daitezkeen animaliak Edukitzearen Araubi-
de Juridikoari buruzko abenduaren 23ko 50/1999 Legeko 13.7 arti-
kuluarekin «Euskal Herriko Autonomia Erkidegoko zakur espezie-
ko animaliak edukitzeari buruzko ekainaren 1eko Eusko Jaurlaritzaren
101/2004 Dekretuko 29.2 b) artikuluan ezarritakoari jarraitzen zaio-
na» bat etorriz.

Bederatzigarrena: Horretarako, urriaren 30eko 19/2008 zen-
bakiko bilkura arruntean egindako 242/19/2008-4 zenbakiko Udal-
batzaren akordioaren eta 2010eko uztailaren 20ko 06183 Alkate-
tza Dekretuaren arabera eta azaroaren 28ko 2568/1986 Errege
Dekretuan araututako prozedurarekin bat etorriz, Andrés Cantero
Parmo jauna izan da espediente honen instruktore izendatua, zei-
na errekusatua izan baitaiteke, azaroaren 26ko 30/1992 Legearen
28 eta 29 artikuluetan aurrez ikusitako arrazoietako bat izanik tarteko.

Ezin izango da ebazpen honen aurkako errekurtsorik ezarri,
ohiko tramitea baino ez baita (azaroaren 26ko 30/1992 Legearen
107. artikulua).

Barakaldon, 2014ko mayoren 13an.—Giza Baliabideak eta Herri-
tarren Segurtasuna Arloko zinegotzi delegatua, O.B. (2013ko irai-
laren 11ko 06604 zenbakiko Alkatetza Dekretuarekin bat, Bizkai-
ko Aldizkari Ofizialean 187 zenbakia 2013ko irailaren 30), Juan Carlos
Justo Fernández

(II-3367)

•
Bide publikoan nahiz udal gordetegian abandonatuta dau-
den ibilgailuen titularrentzako errekerimendua (2014/46
espediente eta beste batzuk).

Ondoren azaldutako ibilgailuen titularrei ezin izan zaizkie beren-
beregi jakinarazi ibilgailuak kentzeko errekerimenduak, ezezagu-
nak direlako, etxean ez daudelako edo beste arrazoi batzuenga-
tik. Hori dela-eta ediktu hau argitaratuko da Barakaldoko udalaren
iragarki-oholean eta Bizkaiko Aldizkari Ofizialean, Administrazio Publi-
koen Araubide Juridikoari eta Administrazio Prozedura Erkideari buruz-
ko azaroaren 26ko 30/1992 Legearen 59.5 artikuluan eta aplika dai-
tezkeen baterako xedapenetan xedatutakoa betetzeko.

Espedientea abiaraztea

Azaroaren 23ko 18/2009 Legeak emandako idazketaren ara-
berako martxoaren 2ko 339/1990 Legegintzako Errege Dekretuak
onartutako Trafikoari, ibilgailu Motordunen Zirkulazioari eta Bide-
segurtasunari buruzko Legearen testu artikulatuaren 86.1 artiku-
luan xedatutakoaren arabera, jakinarazpen honen bitartez proze-
dura hasiko da. Horretarako organo instruktorea Barakaldoko
Udaleko Poliziaren Lege eta Administrazioaren eta Zehatzeko Pro-
zeduraren Atalburua izango da eta berau ebazteko organo esku-
duna, Giza baliabideak eta Herritarren Segurtasuna Arloko Zine-
gotzi-Delegatu jauna, 2013ko irailaren 11n 06604 zenbakiko
Alkatearen Dekretua (2013ko irailaren 30rean 187 zenbakiko Biz-
kaiko Aldizkari Ofizialean) betez, GGBB eta Herritarren Segurta-
suna Arloko zinegotzi-delegatuari, Alkate-lehendakariak eskuordetuta,
ebazteko ahalmena eman dion dekretua.

Aipatu den zure jabetzako ibilgailuak abandonatuta dagoela-
ko zantzu nabarmenak ditu, eta horregatik izan da salatua, Udal-
tzaingoak egindako txostenaren bitartez edo Ibilgailuen Udal Gor-
dailuaren egiaztagiri bitartez.

Octavo: El órgano competente para la resolución del expediente
es el Sr. Concejal Delegado del Área de RR.HH. y Seguridad Ciu-
dadana, conforme a lo dispuesto en los artículos 21.1 s) de la Ley
7/1985, de 2 de abril, reguladora de las Bases de Régimen Local
y 10.2.2.º del Real Decreto 1398/1993, de 4 de agosto, 13.7 de la
Ley 50/1999, de 23 de diciembre, sobre el Régimen Jurídico de la
Tenencia de Animales Potencialmente Peligrosos en relación con
el 29. 2 b)del Decreto del Gobierno Vasco 101/2004, de 1 de junio,
sobre tenencia de animales de la especie canina en la Comuni-
dad Autónoma del País Vasco, en concordancia con el Decreto de
Alcaldía número 01120/2014, de 12 de febrero, de modificación del
Decreto de delegación de atribuciones del Alcalde en los Conce-
jales Delegados («Boletín Oficial de Bizkaia» número 45 de 6 de
marzo de 2014).

Noveno: Corresponde la instrucción de este procedimiento al
Jefe de la Sección Jurídico Administrativa de Policía y Procedimiento
Sancionador, D. M. Andrés Cantero Parmo, según Acuerdo Plenario
número 242/19/2008-4 celebrado en sesión ordinaria número 19/2008
de 30 de octubre y Decreto de Alcaldía 06183 de 20 de julio de
2010, quien podrá ser recusado por alguna de las causas previs-
tas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviem-
bre, y de conformidad con el procedimiento regulado en el Real Decre-
to 2568/1986, de 28 de noviembre.

Contra la presente resolución no cabe recurso alguno por tra-
tarse de un mero acto de trámite (artículo 107 Ley 30/1992, de 26
de noviembre).

En Barakaldo, a 13 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604 de 11 de septiembre de 2013, «Bole-
tín Oficial de Bizkaia» número 187 de 30 de septiembre de 2013),
Juan Carlos Justo Fernández

(II-3367)

•
Requerimiento a titulares de los vehículos que se encuen-
tran en situación de abandono, tanto en la vía pública como
en el depósito municipal (Expediente 2014/46 y otros).

No habiéndose podido notificar de forma expresa los reque-
rimientos de retirada de vehículo a los titulares que a continuación
se citan, por resultar desconocidos, ausentes en sus domicilios y
otras causas, se hace público el presente anuncio en el tablón de
anuncios del ayuntamiento y el «Boletín Oficial de Bizkaia», en cum-
plimiento de lo dispuesto en el artículo 59.5 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común, y demás disposi-
ciones concordantes de pertinente aplicación.

Iniciación del expediente

A tenor de lo dispuesto en el artículo 86.1 del Texto Articula-
do de la Ley sobre Tráfico, Circulación de vehículos a motor y Segu-
ridad Vial, aprobado por Real Decreto Legislativo 339/1990, de 2
de marzo, según redacción otorgada por la Ley 18/2009, de 23 de
Noviembre, mediante la presente notificación se inicia el procedi-
miento, siendo el Órgano Instructor del mismo el Jefe de la Sec-
ción Jurídico Administrativa de Policía y Procedimiento Sanciona-
dor y el Órgano competente para su resolución el Sr. Concejal
Delegado del Área de Recursos Humanos y Seguridad Ciudada-
na, en uso de las competencias delegadas mediante Decreto de
Alcaldía número 06604/2013, de fecha 11 de septiembre, por el
que se delegan en los Concejales Delegados de Área determina-
das atribuciones («Boletín Oficial de Bizkaia» número 187 de fecha
30 de septiembre de 2013).

El vehículo de su propiedad que se cita en el anexo, presen-
ta evidentes síntomas de abandono, habiendo sido denunciado por
ello mediante informe emitido por la Policía Local o mediante cer-
tificado del Depósito Municipal de Vehículos. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12501 — BOB núm. 100. Miércoles, 28 de mayo de 2014

ERANSKINA / ANEXO

Esped. zbk. Matrikula Eredu eta marka Titularra Utzitako lekua / Ibilgailuen biltegia (Ibaibe) Zk. eta hasiera emateko dekretua

2014/46 BI-1266-BZ HONDA CIVIC MARTÍN G. C. R. IBAIBE 3483 - 2014/05/07
2014/49 BI-5299-CN SEAT CÓRDOBA CARLOS S. G. IBAIBE 3483 - 2014/05/07

N.º expte. Matrícula Marca y modelo Titular Lugar de abandono / Depósito de vehículos (Ibaibe) N.º y fecha Decreto Incoación

2014/46 BI-1266-BZ HONDA CIVIC MARTÍN G. C. R. IBAIBE 3483 de 07/05/2014
2014/49 BI-5299-CN SEAT CÓRDOBA CARLOS S. G. IBAIBE 3483 de 07/05/2014

Jakinarazpen jaso eta biharamunetik zenbatzen hastetik hila-
beteko epea izango duzu ibilgailua kentzeko. Era berean oharta-
razi nahi dizugu eskatutakoa egiten ez baduzu ibilgailua abando-
natutzat jotzeko ebazpena egingo dela eta ibilgailua etxe-hondakin
solidotzat hartuko, dagokion ingurumen-araudiari jarraikiz. Izan ere,
horrelakoetan, indarrean dagoen Hondakinei eta Lurzoru Kutsatuei
buruzko uztailaren 28ko 22/2011 Legean xedatutakoa aplika dai-
teke eta, hori egitekotan, 901tik 45.000 eurora arteko isuna ezar
lekizuke, arau-hauste larriaren erantzule izateagatik (46.3 c) eta 47.1
b) artikuluak) edota 900 eurora arteko isuna, arau-haustea arintzat
joa izan bada .

Halaber jakinarazi nahi dizugu, ibilgailua erretiratzeaz arduratzen
ez bazara, baimendutako hondakinen kudeatzaile bati edo udal honi
laga beharko diozula administrazio-erantzukizunetik salbuetsita gera-
tzeko, eta horretarako, beren bizitza erabilgarria amaitzen denean,
deskutsatutako ibilgailuen baja elektronikoa arautzen duen otsai-
laren 26ko INT/624/2008 Agindura bildutako dokumentazioa aur-
keztu beharko duzula.

Alegazio idazkia

Alegaziorik egin ezean, jakinarazpen hau ebazpen-proposa-
men izango dela ohartarazi nahi dizugu, aurkeztutako bestelako egi-
tateak nahiz alegazio eta frogak prozeduran agertzen ez direlako
eta ebazpenean kontuan hartu ez direlako (azaroaren 26ko 30/1992
Legearen 84.4 artikulua).

Jakinarazitako egintzari dagokion testu osoa Poliziaren Lege
eta Administrazioaren eta Zehatzeko Prozeduraren Atalean (Lase-
sarre kalea, 16, 1. solairua) azter daiteke (azaroaren 26ko 30/1992
Legearen 61. artikulua).

Barakaldon, 2014ko maiatzaren 22an.—Giza Baliabideak eta
Herritarren Segurtasuna Arloko zinegotzi delegatua, O.B. (2013ko
irailaren 11n 06604 zenbakiko Alkatetza Dekretuarekin bat, Bizkaiko
Aldizkari Ofizialean 187. zenbakia 2013ko irailaren 30rean), Juan
Carlos Justo Fernández

(II-3368)

•
Herritarren Segurtasuna Babesteko otsailaren 21eko
1/1992 Lege Organikoa eta Barakaldoko Udalerriko Herri-
tarren Segurtasuna Babesteko Ordenantza Hausteagatik
espedienteei dagozkien hastapenak (70/2014/390050-01
Espediente eta besteak).

Jakinarazpena: Herritarren Segurtasuna Babesteko otsailaren
21eko 1/1992 Legea (aurrerantzean HSBL) hausteagatik bidera-
tutako ondoren aipatutako salaketak beren-beregi jakinarazten aha-
legindu baina egiterik izan denez urtarrilaren 13ko 4/1999 Legea-
ren idazketaren araberako Administrazio Publikoen Araubide
Juridikoari eta Administrazio Prozedura Erkideari buruzko azaro-
aren 26ko 30/1992 Legearen (EPL) 59.1 eta 59.2 artikuluekin bat
etorriz, EPLren 59.5 artikuluan eta honekin batera etorririk ezar-
garri diren gainontzeko arauetan xedatutakoa betez Bizkaiko
Aldizkari Ofizialean iragarki hau jendaurreratuko da, espediente-
etako bakoitzean jakinarazpena zuzenean zergatik egin ez zaion
agerraraziz. jendaurreratuko da, espedienteetako bakoitzean jaki-
narazpena zuzenean zergatik egin ez zaion agerraraziz.

Hori guztia ondorengo arauak betez jakinarazten da :

Giza baliabideak eta Herritarren Segurtasuna Arloko Zinego-
tzi-Delegatuak, berari 2013ko uztailaren 24ko 05807 zenbakiko dekre-

Dispondrá de 1 mes a contar a partir del día siguiente al de
la presente notificación para retirarlo, advirtiéndole de que en caso
contrario, se dictará resolución que lo declare como vehículo aban-
donado y se procederá a su tratamiento como Residuo Domésti-
co, de acuerdo con la normativa ambiental correspondiente, sién-
dole de aplicación lo dispuesto en la vigente Ley 22/2011, de 28
de julio, de residuos y suelos contaminados, en cuyo caso podría
ser sancionado con multa desde 901 euros hasta 45.000 euros como
responsable de una infracción grave (artículos 46.3 c) y 47.1 b) 1.
o multa de hasta 900 euros en caso de calificarse como infracción
leve (artículos 46.4 b) y 47.1 c)).

Igualmente se le hace saber que si no fuera de su interés la
retirada del vehículo indicado, sólo quedará exento de responsa-
bilidad administrativa si lo cede a un gestor de residuos autoriza-
do o lo entrega a este Ayuntamiento, presentando la documenta-
ción contenida en la Orden INT/624/2008, de 26 de febrero, por la
que se regula la baja electrónica de los vehículos descontamina-
dos al final de su vida útil.

Escrito de alegaciones

Se le advierte que, de no efectuar alegaciones, la presente noti-
ficación adquirirá el carácter de propuesta de resolución, al no figu-
rar en el procedimiento ni ser tenidos en cuenta en la resolución
otros hechos ni otras alegaciones y pruebas que las aducidas por
el interesado (artículo 84.4 de la Ley 30/1992, de 26 de noviembre).

Para su conocimiento del texto íntegro del acto que se notifi-
ca, éste obra de manifiesto y a disposición de los interesados en
la Sección Jco-Adtiva. de Policía y Procedimiento Sancionador, sita
en calle Lasesarre, 16, 1.º planta (artículo 61 de Ley 30/1992, de
26 de noviembre).

En Barakaldo, a 22 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604, de 11 de septiembre de 2013, «Bole-
tín Oficial de Bizkaia» número 187, de 30 de septiembre de 2013),
Juan Carlos Justo Fernández

(II-3368)

•
Incoaciones de expedientes sobre Ley Orgánica 1/1992,
de 21 de febrero, de Protección de Seguridad Ciudada-
na y de la Ordenanza de Protección de la Seguridad Ciu-
dadana (Expediente 70/2014/390050-01 y otros).

Notificación:Habiéndose intentado la notificación de forma expre-
sa de las denuncias formuladas por infracción de la Ley 1/1992,
de 21 de febrero, de Protección de Seguridad Ciudadana (en ade-
lante, L.O.S.C.) y de la Ordenanza de Protección de la Seguridad
Ciudadana del Municipio de Barakaldo (en adelante, O.M.); y no
habiéndose podido practicar por diversas causas la misma de acuer-
do a lo dispuesto en los artículos 58 y 59 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común (L.R.J.A.P. y
P.A.C.), se hace público el presente anuncio en el «Boletín Oficial
de Bizkaia» en cumplimiento de lo dispuesto en artículo 59.5 de
L.R.J.A.P. y P.A.C. y demás disposiciones concordantes aplicables,
constando en cada uno de los expedientes las causas de la no noti-
ficación personal.

Lo que se notifica de acuerdo con las siguientes normas:

El Concejal Delegado del Área de Recursos Humanos y Segu-
ridad Ciudadana haciendo uso de las atribuciones conferidas a la cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12502 — BOB núm. 100. Miércoles, 28 de mayo de 2014

tu bidez egindako delegazioaren bitartez emandako eskuduntzak
erabiliz, eta urtarrilaren 13ko 4/1999 Legeak aldarazitako Herri Admi-
nistrazioen Araubide Juridikoari eta Administrazio Prozedura Erki-
deari buruzko azaroaren 26ko 30/1992 Legearen 13., 127.eta hurren-
go artikuluetan, Toki Araubidearen Oinarriak arautzen dituen
apirilaren 2ko 7/1985 Legearen 4, 21 eta 23 artikuluetan, Toki Arau-
bideko gaietan indarrean diren legezko xedapenen Testu Batera-
tua onartu duen apirilaren 18ko 781/1986 Legegintzazko EDn eta
Udal Arautegi Organikoaren 8., 10., 16., 138., 174. eta 175. arti-
kuluetan eta horiekin bat datozkeen gainerako guztietan araututako
ahalmenak aplikatuz,

HONAKO HAU XEDATU DU:

Lehenena: Herritarren Segurtasunaren otsailaren 21eko
1/1992 Lege Organikoan ezarritakoa ustez hausteagatik zehatze-
ko espedienteari hasiera ematea, ediktu honen eranskinean ager-
tzen diren prozedurei dagokionez.

Bigarrena: Errunduntzat jotakoak lege-haustea egin duela egiaz-
tatuko balitz, hirurehun eta berrogeita hamar zentimora (300,50 euro)
arteko isuna ezarriko litzaioke, HSBLko 28 eta 29.2. artikuluetan
eta O.M.ko 5 artikuluan adierazitakoari jarraituz.

Hirugarrena: Jakinarazi interesatuari espedientea zehatzeko
ahalmena betetzeko prozeduraren araubidea (ZAPA) onartu duen
abuztuaren 4ko 1398/1993 Errege Dekretuan ezarritakoarekin bat
etorriz tramitatuko dela.

Laugarrena: ZAPAren 16. artikuluan aurreikusitakoa betez, jaki-
narazi interesatuari, jakinarazpena jaso eta biharamunetik zenba-
tzen hasita, hamabost (15) laneguneko duela berari egoki iritzita-
ko alegazio, agiri nahiz argibideak aurkezteko, eta hala egokituz
gero, froga proposatzeko ere, betiere horretarako baliatuko dituen
bitartekoak zehaztuz.

Aipatutako epean alegaziorik egin ezean, hasiera emateko ebaz-
pen hau ebazpen-proposamentzat hartua izan daiteke, eta haren
kontra ere, alegazioak egiterik izango da, hamabost eguneko epe-
an (ZAPAren 13.2 eta 19.1 artikuluak).

Alegazio idazkia aurkeztekotan, honela egin ahal izango
duzu:

a) Herritarrentzako Arreta Zerbitzuan (Herriko Plaza, 1, uda-
letxeari erantsitako behe solairuan), Poliziaren Lege eta Adminis-
trazio eta Zehatzeko Prozedura Atalari zuzendua, espedientearen
zenbakia agerraraziz.

b) ZAPAren 38.4 artikuluan ezarritako edozein bide baliatuz.
Espedientearen tramitazioa zertan den jakin nahi izanez gero jo Herri-
tarren Arreta Zerbitzura.

Bosgarrena: Halaber, ebazpena ebatzi aurretik, borondatez zeu-
re erantzukizuna onartzeko aukera duzula ohartarazten zaizu, eta
onartzearekin prozedura bukatutzat joko litzateke, dagokion zeha-
pen-ezarpena ebatziz, beti ere, bidezko errekurtsoak jartzeko auke-
ra izanagatik ere (ZAPAren 8. eta 13. artikuluak).

Seigarrena: Ebazpena gauzatzeko gehienezko epea prozedura
hau hasteko egintzaren egunetik zenbatzen hasi eta hurrengo sei
hilabetekoa izango da (ZAPAren 20. artikulua, eta horrek ez dio berri-
ro hasiera emateari eragingo, hutsegitea preskribitzeko epea iga-
ro ez den bitartean.

Zazpigarrena: HSBLko 35. artikuluak adierazitakoaren arabera,
bertan araututako zehatzeko prozeduren instrukzioa dagokion admi-
nistrazio arloak har dezake.

Zortzigarrena: Jakinarazi den egintzaren testu osoa ezagut dadin,
testua interes duen orok azter dezake Poliziaren Lege eta Admi-
nistrazioaren eta Zehatzeko Prozeduraren Atalean, Lasesarre
kaleko 16ko 1. solairuan (azaroaren 26ko 30/1992 Legearen 61.
artikulua).

Horretarako, urriaren 30eko 19/2008 zenbakiko bilkura arrun-
tean egin 242/19/2008-4 zenbakiko Udalbatzaren akordioa eta
2010eko uztailaren 20eko 06183 Dekretua betez, Barakaldoko Uda-
leko Poliziaren Lege eta Administrazioaren eta Zehatzeko Proze-

misma por delegación efectuada mediante Decreto de Alcaldía núme-
ro 05807/2013, de 24 de julio de 2013, así como en aplicación de
las potestades reguladas en los artículos 13, 127 y siguientes de
la L.R.J.A.P. y P.A.C., modificada por la Ley 4/1999, de 13 de ene-
ro, los artículos 4, 21 y 23 de la Ley 7/1985 de 2 de abril, regula-
dora de las Bases de Régimen Local, el R.D. Legislativo 781/1986
de 18 de abril, por el que se aprueba el Texto Refundido de las dis-
posiciones legales vigentes en materia de Régimen Local, así como
los artículos 8, 10, 16, 138, 174, 175 y demás concordantes del
Reglamento Orgánico Municipal,

HA DISPUESTO LO SIGUIENTE:

Primero: Incoar Expediente Sancionador por presunta infrac-
ción de lo dispuesto en la Ley Orgánica 1/1992, de 21 de febrero,
de Seguridad Ciudadana y en la Ordenanza de Protección de la
Seguridad Ciudadana del Municipio de Barakaldo, respecto a los
procedimientos que se contienen en el Anexo de este edicto.

Segundo: De quedar acreditada la comisión por el inculpado
de la referida infracción podría serle impuesta la sanción de mul-
ta de hasta trescientos euros con cincuenta céntimos de euro (300,50
euros), de acuerdo con lo señalado en los artículos 28 y 29.2 de
la Ley Orgánica 1/1992, de 21 de febrero y artículo 5 de la O.M.

Tercero: Comunicar al interesado que el expediente se tramitará
según el procedimiento establecido en el del Real Decreto
1398/1993, de 4 de agosto, por el que se aprueba el reglamento
del procedimiento para el ejercicio de la potestad sancionadora
(R.P.S.).

Cuarto: En virtud de lo previsto en el artículo 16 R.P.S., infor-
mar al interesado que dispone de un plazo de quince días hábiles
(15), a partir del siguiente al de la recepción de esta notificación,
para aportar cuantas alegaciones, documentos o informaciones esti-
me pertinentes y, en su caso, proponer prueba concretando los
medios de que pretenda valerse.

En caso de no efectuar alegaciones en dicho plazo, la presente
Resolución incoatoria podrá ser considerada Propuesta de Reso-
lución frente a la que podrá efectuar, asimismo, alegaciones tam-
bién en el plazo de quince días (artículos 13.2 y 19.1 R.P.S.).

En caso de presentar escrito de alegaciones, podrá realizar-
lo de las siguientes formas:

a) En el Servicio de Atención Ciudadana sito en la calle Herri-
ko Plaza, 1, planta baja del Anexo de la Casa Consistorial, dirigi-
do a la Sección Jurídico-Administrativa de Policía y Procedimien-
to Sancionador, facilitando el número de Expediente.

b) A través de cualquiera de los medios fijados en el artícu-
lo 38.4 L.R.J.A.P. y P.A.C. Asimismo para obtener más información
sobre el estado de tramitación del Expediente podrá dirigirse al men-
cionado Servicio de Atención Ciudadana.

Quinto: Asimismo, se informa de la posibilidad de reconocer
voluntariamente su responsabilidad en cualquier momento ante-
rior a la resolución, lo que implicará la terminación del procedimiento
resolviéndose, en su caso, con la imposición de la sanción que pro-
ceda, sin perjuicio de la posibilidad de interponer los recursos pro-
cedentes (artículos 8 y 13 R.P.S.).

Sexto: El plazo máximo en que debe recaer la resolución del
presente procedimiento es de seis meses desde la fecha del acuer-
do de iniciación (artículo 20 RPS), sin perjuicio de la posibilidad
de incoarse de nuevo siempre que no hubiera transcurrido el pla-
zo de prescripción de la falta.

Séptimo: El artículo 35 L.O.S.C. señala que se podrá encar-
gar la instrucción de los procedimientos sancionadores regulados
en la misma, a la Unidad Administrativa correspondiente.

Octavo: Para el conocimiento del texto íntegro del acto que se
notifica, éste obra de manifiesto y a disposición de los interesados
en la Sección Jco-Adtiva. de Policía y Procedimiento Sancionador,
sita en calle Lasesarre, 16, 1.ª planta (artículo 61 de la Ley 30/1992,
de 26 de noviembre).

Al respecto, resulta designado Instructor del presente expe-
diente el Jefe de Sección Jco. Adva. Policía y Procedimiento San-
cionador del Ayuntamiento de Barakaldo, según Acuerdo Plena-
rio número 242/19/2008-4 celebrado en sesión ordinaria número cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12503 — BOB núm. 100. Miércoles, 28 de mayo de 2014

duraren Atalaren Burua izan da izendatua espediente honen ins-
truktore, zeina azaroaren 26ko 30/1992 Legearen 28 eta 29 arti-
kuluetan aurrez ikusitako arrazoietako bat dela medio, eta azaro-
aren 28ko 2568/1986 Errege Dekretuan araututako prozedurarekin
bat etorriz errekusatua izan baitaiteke.

— Interesatua: Ignacio V. F. de la.
— Salaketa eguna: 2014ko martxoaren 23an.
— Espediente zk.: 70/2014/390050-01.
— Zk. eta hasiera emateko dekretua: 3184 - 2014ko apirila-

ren 28an.
— Hautsitako artikuluak: HSBLko 26 i) eta UOko 3.1. b).
Ebazpen honen aurkako ezin izango da errekurtsorik jarri ohi-

ko tramitea baino ez baita (azaroaren 26ko 30/1992 Legearen 107.
artikulua).

Barakaldon, 2014ko maiatzaren 22an.—Giza Baliabideak eta
Herritarren Segurtasuna Arloko zinegotzi delegatua, O.B. (2013ko
irailaren 11ko 06604 zenbakiko Alkatetza Dekretuarekin bat, Juan
Carlos Justo Fernández

(II-3369)

•

19/2008, de 30 de octubre, y Decreto de Alcaldía 06183, de 20 de
julio de 2010, quien podrá ser recusado por alguna de las causas
previstas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviem-
bre, y de conformidad con el procedimiento regulado en el Real Decre-
to 2568/1986, de 28 de noviembre.

— Interesado: Ignacio V. F. de la.
— Fecha denuncia: 23 de marzo de 2014.
— Número de expediente: 70/2014/390050-01.
— Número y fecha decreto incoación: 3184 de 28 de abril de

2014.
— Artículos infringidos: 26. i) LOSC y 3.1. b) O.M.
Contra la presente resolución no cabe recurso alguno por tra-

tarse de un acto de trámite (artículo.107 Ley 30/1992, de 26 de
noviembre).

En Barakaldo, a 22 de mayo de 2014.—El Concejal Delega-
do de Recursos Humanos y Seguridad Ciudadana, P.D. (Decreto
de Alcaldía número 06604 de 11 de septiembre de 2013), Juan Car-
los Justo Fernández

(II-3369)

•
Sondikako Udala

Cestero ezponda eusteko Proiektua behin betikoan
Onastea (Alkatetzaren 105/2014 Dekretua).

«Sondikako Cestero izeneko zonan ezponda eusteko proiek-
tua ikusirik eta udal-arkitektoak egindako txostenarekin bat, hona-
koa erabaki dut:

Lehenengoa: Sondikako Cestero izeneko zonan ezponda eus-
teko proiektua, Sebastián Uriarte Ortegaren arkitektura eta hirigintza-
estudioak aurkeztutakoa, behin betikoan onartzen da.

Bigarrena: Behin betiko argitaratuko da, bai Bizkaiko Aldizka-
ri Ofizialean, bai Bizkaiko Lurralde Historikoan gehien saltzen den
egunkarietako batean ere.»

Sondikako elizatean, 2014ko martxoaren 10ean.—Alkatea, Gor-
ka Carro Bilbao

(II-3422)

•
Recordplan, SLren jabetzako ibilgailuak hiri hondakin soli-
dotzat hartzea eta deuseztatzea (219/2014 Dekretua).

Herri Administrazioen eta Administrazio Prozedura Erkidearen
araubide juridikoari buruzko 1992ko azaroaren 26ko Legearen 59.4
artikuluan ezarritakoaren arabera, iragarki honen bidez, apirilaren
28ko 219/2014 Dekretua jakinaraziko zaio Recordplan, SLri. Hona
hemen Dekretuak xedatutakoa:

«Sondikako Udalak Recordplan, SLren jabetzako ibilgailuak
bide publikotik kentzeko instruitutako prozedura aztertuta, Udal-
tzaingoak, Bizkaiko Trafiko Buruzagitzak eta Udal Idazkariak
emandako txostenekin bat etorrita, eta Trafikoari, Motordun Ibilgailuen
Zirkulazioari eta Bideko Segurtasunari buruzko Legea onartzen duen
martxoaren 2ko 339/1990 Errege Dekretu Legegilearen 71.1 arti-
kuluak ematen dizkidan eskumenekin, honako hau xedatu dut:

Lehenengoa: Recordplan, SLren jabetzako ibilgailuak, Renault
Express 1.9D markakoa, BI-6659-BZ matrikula duena, eta Renault
Kangoo markakoa, 1340-BVC matrikula duena, hiri hondakin soli-
dotzat hartzea eta deuseztatzea.

Bigarrena: Abandonatutako ibilgailuak tratamendu-zentro
batera eramatea, kutsadura kendu diezaieten eta deuseztapen egiaz-
tagiriak egin ditzaten.Era berean, Trafiko Zuzendaritzaren erregistroan
ofizioz behin betiko baja emateko eskaera egingo da, behin aipa-
tutako egiaztagiriak lortzen direnean. Gainera, Udaltzaingoari bai-
mena emango zaio, abandonatutako ibilgailuak emateko behar diren
tramiteak egin ditzan.

Hirugarrena: Dekretu honen berri ematea Recordplan, SLri eta
Udaltzaingoari.

Ayuntamiento de Sondika

Proyecto Talud Cestero aprobación definitiva (Decreto de
Alcaldía 105/2014).

«Visto el Proyecto de Ejecución de contención de talud Zona
del Cestero de Sondika y de conformidad con el informe suminis-
trado por el Arquitecto municipal, vengo en:

Primero: Aprobar definitivamente el Proyecto de Ejecución de
Contención de Talud Zona del Cestero de Sondika presentado por
el Estudio de Arquitectura y Urbanismo Sebastian Uriarte Ortega.

Segundo: Publicar la aprobación definitiva en el “Boletín Ofi-
cial de Bizkaia” y en uno de los diarios de mayor circulación del terri-
torio histórico.»

En la anteiglesia de Sondika, a 10 de marzo de 2014.—El Alcal-
de, Gorka Carro Bilbao

(II-3422)

•
Proceder al tratamiento de los vehículos propiedad de
Recordplan, S.L., como residuo sólido urbano y llevar a
cabo su eliminación (Decreto 219/2014).

En cumplimiento de lo dispuesto en el artículo 59.4 de la Ley
de Régimen Jurídico de las Administraciones Públicas y del Pro-
cedimiento Administrativo Común de 26 de noviembre de 1992 y
a fin de que sirva de notificación a Recordplan, S.L., se hace saber
que la Alcaldía, por Decreto 219/2014, de 28 de abril, ha dispuesto
lo siguiente:

«Examinado el procedimiento instruido por el Ayuntamiento
de Sondika a Recordplan, S.L., relativo a retirada de la vía públi-
ca de vehículos de su propiedad y de conformidad con los infor-
mes suministrados por la Policía Local, la Jefatura de Tráfico de
Bizkaia y la Secretaria Municipal y con las atribuciones que me con-
fiere el artículo 71.1 del Real Decreto Legislativo 339/1990, de 2
de marzo, por el que se aprueba la Ley sobre Tráfico, Circulación
de Vehículos a Motor y Seguridad Vial, vengo en disponer lo siguiente:

Primero: Proceder al tratamiento de los vehículos marca Renault
Express 1.9D, matrícula BI-6659-BZ, y marca Renault Kangoo, matrí-
cula 1340-BVC, propiedad de Recordplan, S.L., como residuo sóli-
do urbano y llevar a cabo su eliminación.

Segundo: Entregar los vehículos abandonados a un centro de
tratamiento para su descontaminación y expedición de los certifi-
cados de destrucción; solicitar de oficio la baja definitiva en el regis-
tro de la Dirección General de Tráfico una vez obtenidos los certi-
ficados citados y autorizar a la Policía Local para que realice los
trámites necesarios para la entrega de los vehículos abandonados.

Tercero: Notificar el presente Decreto a Recordplan, S.L. y a
la Policía Local. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12504 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Ebazpenaren aurka jotzeko bideak

Eta horren berri ematen dizu(e)gu dagozkion ondorietarako.
Bestetik, administrazio-bidea amaitzen duen egintza horren aurka
administrazioarekiko auzi-errekurtsoa aurkez dezakezu Bilboko Admi-
nistrazioarekiko Auzitarako Epaitegi egokian bi hilabeteko epean,
jakinarazpen hau jaso eta biharamunetik hasita, Administrazioarekiko
Auziak arauzten dituen uztailaren 13ko 29/1998 Legearen 8. eta
46. artikuluan ezarritakoaren arabera.

Nolanahi ere, nahi izanez gero, aurreko idatz-zatian adierazi-
tako administrazioarekiko auzi-errekurtsoaren aurretik, berrazter-
tzeko errekurtsoa aurkez diezaiokezu ebazpena eman zuen orga-
noari hilabeteko epean, jakinarazpen hau jaso eta biharamunetik
hasita.

Hori guztia zure eskubideak babesteko egoki irizten dituzun
egintza edo errekurtsoak aurkezteari kalterik egin gabe.»

Sondikako elizatean, 2014ko maiatzaren 22an.—Alkatea,
Gorka Carro Bilbao

(II-3386)

•
Gautegiz Arteagako Udala

Hasierako onespena ematea 2014ko Aurrekontutako
Kredituen aldaketari dagokion espedienteari, Kreditu
Gehigarri motakoa 32014-1.

Udalbatzak, aurtengo maiatzaren 16an egindako osoko bilkuran,
2014ko Aurrekontuko kreditu-aldaketari dagokion hurrengo espe-
diente-zenbakiari onespena eman zion: 32014-1 zenbakiduna, horren
zenbatekoa 40.330,82 euro, horren helburua izanik Kreditu Gehi-
garriaren bidez, nahiko konsignazioa izatea mailegoa ordaintzeko.

Aldaketa hau Dirutzaintza Soberarekin finantziatuko da,
2013ko ekitaldiko likidaziotik eratorria, zenbatekoa 40.330,82
eurokoa da.

Bizkaiko Lurralde Historikoko Toki Erankundeen Aurrekontuei
buruzko abenduaren 2ko 10/2003 Foru-Arauaren 15 artikuluan era-
bakitakoaren arabera, jendeaurrean jartzen da hamabost lanegu-
neko apean, eta hori iragarki hau Bizkaiko Aldizkari Ofizialean argi-
taratu ondorengo biharamunean hasiko da kontatzen, modu
horretan, Foru-Arau horren 17. artikuluan aipatutako interesatuek,
Udalbatzari, egoki lerizkien alegazioak aurkezteko aukera izan deza-
ten.

Jendeaurreko egon den epe barruan, espedienteari ez ziola-
rik erreklamaziorik egin abenduaren 2ko 10/2003 15.1. artikuluan
aurrikusi bezala, aurrekontuko aldaketa behen betirako onetsiak izan
direla jotzen da.

Gautegiz Arteagan, 2014ko maiatzaren 16an.—Alkatea, Juan
Felix Naberan Ozamiz

(II-3412)

•
Santurtziko Udala

Udaltzaingorako bost ibilgailuz hornitzeko kontratuaren
lizitazioa alokairu-erregimenean.

Sektore Publikoko Kontratuei buruzko Legearen Testu Bate-
gina onetsi duen 3/2011 Legegintzako Errege Dekretuaren 142. arti-
kuluan xedatutakoa betetzeko, honako lizitazioa argitaratu da:

1. Erakunde adjudikatzailea:

Datu orokorrak eta informazioa lortu ahal izateko datuak.

a) Erakundea: Santurtziko Udala.

b) Espedientea tramitatzen duen bulegoa: Kontratazio Zer-
bitzua.

Medios de impugnación

Lo que se le/s notifica a Vd/s. a los efectos procedentes, sig-
nificándole/s que contra el citado acto expreso, que es definitivo
en vía administrativa, podrá/n Vd/s. interponer en el plazo de dos
meses, contados desde el día siguiente al de la recepción de la
presente notificación, recurso contencioso-administrativo ante el
Juzgado de lo Contencioso-Administrativo de Bilbao que corres-
ponda, a tenor de lo establecido en los artículos 8 y 46 de la Ley
29/1998, de 13 de julio, reguladora de la Jurisdicción Contencio-
so-Administrativa.

No obstante, con carácter potestativo y previo al recurso con-
tencioso-administrativo señalado en el párrafo anterior, contra la
resolución expresa que se le/s notifica, podrá/n Vd/s. interponer recur-
so de reposición, ante el mismo órgano que la dictó, en el plazo
de un mes que se contará desde el día siguiente al de la fecha de
la recepción de la presente notificación.

Todo ello sin perjuicio de cualquier otra acción o recurso que esti-
mare/n oportuno interponer para la mejor defensa de sus derechos.»

En la anteiglesia de Sondika, a 22 de mayo de 2014.—El Alcal-
de, Gorka Carro Bilbao

(II-3386)

•
Ayuntamiento de Gautegiz Arteaga

Aprobación Inicial del Expediente de Modificación de Cré-
ditos del Presupuesto 2014 Modalidad Créditos Adicio-
nales 32014-1.

El Pleno en sesión celebrada el día 16 de mayo del corriente
año, aprobó Inicialmente el Expediente de Modificación de Crédi-
to del Presupuesto 2014 n.o 32014-1 por importe de 40.330,82 euros
destinados a dotar mediante Crédito Adicional de la consignación
suficiente para la amortización en parte del Préstamo.

La mencionada modificación se financia con el Remanente de
Tesorería procedente de la Liquidación del Ejercicio 2013, por impor-
te de 40.330,82 euros.

De conformidad con lo dispuesto en el articulo 15 de la Nor-
ma Foral 10/2003, de 2 de diciembre, Presupuestaria de las Enti-
dades Locales, se abre un plazo de exposición pública de quince
días hábiles contados a partir del siguiente al de la fecha de inser-
ción del presente anuncio en el «Boletín Oficial de Bizkaia», para
que los interesados mencionados en el articulo 17, de la citada nor-
ma, puedan presentar ante el Pleno las reclamaciones que con-
sideren pertinentes.

Habiendo transcurrido el plazo correspondiente sin que se hayan
presentado reclamaciones, de conformidad con lo previsto en el
artículo 15.1 de la citada Norma Foral la modificación presupues-
taria se considera definitivamente aprobada.

En Gautegiz Arteaga, a 16 de mayo de 2014.—El Alcalde, Juan
Felix Naberan Ozamiz

(II-3412)

•
Ayuntamiento de Santurtzi

Licitación del contrato de suministro, en régimen de arren-
damiento, de cinco vehículos para la Policía Local.

En cumplimiento de lo previsto en el artículo 142 del Real Decre-
to Legislativo 3/2011 por el que se aprueba el Texto Refundido de
la Ley de Contratos del Sector Público, se publica la licitación de
referencia.

1. Entidad adjudicadora.

Datos generales para la obtención de la información.

a) Organismo: Ayuntamiento de Santurtzi.

b) Dependencia que tramita el expediente: Servicio de Con-
tratación. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12505 — BOB núm. 100. Miércoles, 28 de mayo de 2014

c) Dokumentazioa eta informazioa eskuratzea:

1. Erakundea: Kontratuaren alderdi teknikoei buruzko infor-
mazioa Barne Araubide, Giza Baliabide eta Herrita-
rren Segurtasun Arloan eskura daiteke; administrazioko
alderdiei dagokien informazioa eta dokumentazioa -
Karatula eta Administraziozko Klausula Partikula-
rren Plegua- interesdunei Kontratazio Zerbitzuan
bertan emango zaie. Era berean, dokumentu horiek
Kontratatzailearen Profilean eskura daitezke.

2. Helbiea: Avenida Murrieta, 6.

3. Herria eta Posta-Kodea: Santurtzi, 48980.

4. Telefonoa: 944 205 800.

5. Telefaxa: 944 205 825.

6. Posta Elektronikoa: contratacion@santurtzi.net.

7. Interneteko Kontratatzailearen Profila: Www.santur-
tzi.net.

8. Dokumentuak eta informazioa eskuratzeko epea:
Proposamenak aurkezteko epea bera.

d) Espediente zenbakia: 15/2014.

2. Kontratuaren xedea.

a) Mota: Horniketa.

b) Deskribapena: Udaltzaingorako bost ibilgailuz hornitzea alo-
kairu-erregimenean.

c) Lote eta zenbakien / unitateen araberako banaketa: Ez.

d) Exekutatzeko lekua:

1. Helbidea: Santurtziko Udalerria.

2. Herria eta Posta-Kodea: Santurtzi, 48980.

e) Exekutatzeko epea: 48 hilabete.

f) Luzatzeko aukera: Ez.

g) Esparru-akordioa ezartzea (hala badagokio): Ez.

h) Erosteko sistema dinamikoa (hala badagokio): Ez.

i) CPV: 34114200-1.

3. Tramitazioa eta prozedura.

a) Tramitazioa: Arrunta.

b) Prozedura: Irekia. Adjudikatzeko irizpide aniztasuna.

c) Enkante elektronikoa: Ez.

e) Adjudikazio irizpideak:

— Modu automatikoan kuantifika daitezkeen irizpideak (52
puntu):

1. Alokatzeko prezioa: 50 punturaino.

2. Doitzeko prezioa, urtean aurreikusitakoa baino egi-
ten den kilometro bakoitzeko: 2 punturaino.

— Formulen bidez zenbagarriak ez diren irizpideak (48 pun-
tu):

1. Ibilgailuen ezaugarri tekniko eta funtzionalak: 28
punturaino.

2. Hobekuntzak: 20 punturaino.

4. Kontratuaren balio zenbatetsia:

243.319 euro.

5. Lizitazioaren oinarrizko aurrekontua.

a) Zenbateko garbia: 243.319 euro.

b) Zenbateko osoa: 294.416 euro.

6. Bermeak.

a) Behin-behinekoa: Ez da eskatzen.

b) Behin-betikoa: Adjudikazio zenbatekoaren %5, BEZ alde
batera utzita.

c) Obtención de documentación e información:

1. Dependencia: La información relativa a los aspectos
técnicos del contrato se dispensará en el Área de Régi-
men Interior, Recursos Humanos y Seguridad Ciu-
dadana; la información y documentación administra-
tiva - Carátula y Pliego de Cláusulas Administrativas
Particulares - se dispensará a los interesados en el
Servicio de Contratación, pudiendo asimismo obtenerse
dichos documentos en el Perfil de Contratante.

2. Domicilio: Avenida Murrieta, 6.

3. Localidad y Código Postal: Santurtzi, 48980.

4. Teléfono: 944 205 800.

5. Telefax: 944 205 825.

6. Correo electrónico: contratacion@santurtzi.net.

7. Dirección de internet del Perfil de Contratante:www.san-
turtzi.net.

8. Fecha límite de obtención de documentación e infor-
mación: Durante el plazo de presentación de ofertas.

d) Número de expediente: 15/2014.

2. Objeto del contrato.

a) Tipo: Suministro.

b) Descripción: Suministro, en régimen de arrendamiento, de
cinco vehículos para la Policía Local.

c) División por lotes y número de lotes / número de unida-
des: No.

d) Lugar de ejecución:

1. Domicilio: Término Municipal de Santurtzi.

2. Localidad y Código Postal: Santurtzi, 48980.

e) Plazo de ejecución: 48 meses.

f) Admisión de prórroga: No.

g) Establecimiento de un acuerdo marco (en su caso): No.

h) Sistema dinámico de adquisición: No.

i) CPV: 34114200-1.

3. Tramitación y procedimiento.

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto. Multiplicidad de criterios de adju-
dicación.

c) Subasta electrónica: No.

d) Criterios de adjudicación:

— Criterios cuantificables de forma automática (52 pun-
tos):

1. Precio del arrendamiento: Hasta 50 puntos.

2. Precio de ajuste, por kilómetro de exceso de los
kilómetros anuales previstos: Hasta 2 puntos.

— Criterios ponderables en función de un juicio de valor
(48 puntos):

1. Características técnicas y funcionales de los vehí-
culos: Hasta 28 puntos.

2. Mejoras: Hasta 20 puntos.

4. Valor estimado del contrato:

243.319 euros.

5. Presupuesto base de licitación.

a) Importe neto: 243.319 euros.

b) Importe total: 294.416 euros.

6. Garantías exigidas.

a) Provisional: No se exige.

b) Definitiva: Por el 5% del importe de adjudicación, exclui-
do IVA. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12506 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. Kontratariaren betekizun zehatzak.
a) Sailkapena: Ez da eskatzen.

b) Kaudimen ekonomiko eta finantzarioa eta kaudimen tek-
niko eta profesionala, hala badagokio:

— Kaudimen finantzario eta ekonomikoa:

Karaturalaren 12. Kausuluak ezarritako edozein eratan
egiaztatuko da.

— Kaudimen teknikoa eta profesionala:

Kaudimen tekniko eta profesionala: Azken 5 urteotan
egindako horniketa-zerrenda, kontratu honetan aipatzen
diren antzeko prestaziodunak.Sailkatzeko irizpidea: Aipa-
tutako epean gutxienez ezaugarri bereko kontratu bat
egin izana (erosteko aukeraz edo aukerarik gabe) 50.000
euroko zenbatekoz, BEZ barne.

c) Beste betekizun espezifiko batzuk: Ikusi Plegua.

d) Ereserbatutako kotratuak: Ez.

8. Eskaintzen edo parte hartzeko eskaeren aurkezpena:
a) Aurkezteko epe bukaera: 2014ko ekainaren 23an, 14:00ak

arte.

b) Aurkezteko modalitatea:

c) Aurkezteko tokia:

1. Erakundea: Kontratuen Erregistro Berezia (Udaletxeko
lehenengo solairua). Era berean, Correosen ere aur-
keztu ahal da, Pleguak ezarritakoa betez.

2. Helbidea: Avenida Murrieta, 6.

3. Herria eta Posta-Kodea: Santurtzi, 48980.

4. Posta Elektronikoa: Contratacion@santurtzi.net.

5. Faxa: 944 205 825.

d) Eskaintzak aukeratzera zenbat enpresari gonbidatuko
zaien (prozedura murriztua): Ez da bidezkoa.

e) Aldaeren onarpena (hala badagokio): Ez da bidezkoa, lizi-
tatzaileek ondo iritzitako hobekuntzak aurkeztearen kal-
terik gabe.

f) Lizitatzaileak eskaintzari eutsi behar dion epea: Hiru hila-
bete.

9. Eskaintzen irekiera.
a) Deskribapena: A Gutunazalen irekitzea.

b) Helbidea: Avenida Murrieta, 6.

c) Herria eta Posta-Kodea: Santurtzi, 48980.

d) Data eta ordua: «A» azalak irekitzeko ekitaldia (ez jende-
aurrekoa) 2014ko ekainaren 27an, 10:00etan burutuko da.
«B» eta «C» azalak irekitzeko jendeaurreko ekitaldiaren data
eta ordua aldez aurretik jakinazariko zaie lizitatzaileei.

10. Iragarpen gastuak:
Adjudikatariaren kontura.Gutxi gorabeherako zenbatekoa: 1.500

euro.

11. Iragarkia Europako Batasuneko Aldizkari Ofizialera bidali zen
data:

2014ko maitzaren 14an.

12. Bestelako informazioak:
Ez dago.

Santurtzin, 2014ko maiatzaren 20an.—Alkatea, Ricardo Ituar-
te Azpiazu

(II-3354)

•
31-33, Mendizábal Kapitania kaleko patioan, eragiketa agindua

Jose Felix Totorica Ochoa jauna; helbidea: Bagaza, 5, 5.o G.
(48.901) Barakaldo, interesdunari, aipatutako komunikaioak jaki-
narazteko aleginik egin bada ere, ezin izan da egin. Horren bitar-
tez, hamabost eguneko epea eman zitzaion egokitzat jotzen dituen
alegazioak aurkeztu ahal izan zitzan. Beraz, Herri Administrazioen

7. Requisitos específicos del contratista:
a) Clasificación: No se exige.

b) Solvencia económica y financiera y solvencia técnica y pro-
fesional:

— Solvencia financiera y económica:

Se acreditará por cualquiera de los medios previstos
al efecto en la punto 12 de la Carátula.

— Solvencia técnica y profesional:

Relación de suministros similares a las prestaciones
objeto de este contrato durante los cinco últimos
años. Criterio de selección: Haber realizado en dicho
período al menos un contrato de naturaleza similar (con
o sin opción de compra) por un importe mínimo de 50.000
euros, IVA incluido.

c) Otros requisitos específicos: Ver Pliego.

d) Contratos reservados: No.

8. Presentación de ofertas o de solicitudes de participación.
a) Fecha límite de presentación: Hasta las 14 horas del

23-06-2014.

b) Modalidad de presentación:

c) Lugar de presentación:

1. Dependencia:Registro Especial de Contratos (Casa Con-
sistorial, primera planta) sin perjuicio de su presenta-
ción en Correos en los términos previstos en el pliego.

2. Domicilio: Avenida Murrieta, 6.

3. Localidad y Código Postal: Santurtzi, 48980.

4. Dirección electrónica: contratación@santurtzi.net.

5. Fax: 944 205 825.

d) Número previsto de empresas a las que se pretende invitar
a presentar ofertas (procedimiento restringido):No procede.

e) Admisión de variantes (sin procede): No procede, sin per-
juicio de que se puedan presentar las mejoras que se esti-
men oportunas.

f) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Tres meses.

9. Apertura de ofertas.
a) Descripción: Apertura del los Sobres A.

b) Dirección: Avenida Murrieta, 6.

c) Localidad y Código Postal: Santurtzi, 48980.

d) Fecha y hora: La apertura de los Sobres A, en acto no públi-
co, se llevará a cabo el 27 de junio de 2014, a las 10:00 horas.
Se comunicará a los licitadores el día y hora en que se rea-
lizará la apertura, en acto público, de los Sobres B y C.

10. Gastos de publicidad:
A cargo del adjudicatario. Importe aproximado: 1.500 euros.

11. Fecha de envío del anuncio al Diario Oficial de la Unión Euro-
pea (en su caso):

14-05-2014.

12. Otras informaciones:
No.

En Santurtzi, a 20 de mayo de 2014.—El Alcalde, Ricardo Ituar-
te Azpiazu

(II-3354)

•
Orden de ejecución en patio Capitán Mendizábal, 31-33

En cumplimiento de lo dispuesto en el art. 59-5 Ley 30/1.992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común y legislación con-
cordante, no habiendo podido notificar al interesado: A D. Jose Félix
Totorica Ochoa,en Bagaza, n.o 5, 5.o G (48901 Barakaldo), la comu- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12507 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Araubide Juridikoaren eta Administrazio Prozedura Erkidearen aza-
roaren 26ko 30/1992 Legearen 59-5 artikuluan eta horrekin bat dato-
rren legerian xedatutakoa betez, jendaurrean azaldu da iragarki hau,
Bizkaiko Aldizkari Ofizialean eta udalaren iragarki-oholean.

Interesdunak Hirigintza eta Ingurumen Arloan aztertu ahal izan-
go du aipatutako espedientea.

Santurtzin, 2014ko maiatzaren 21ean.—Alkatea, Ricardo
Ituarte Azpiazu

(II-3355)

•
Santurtzi udalerriko Bake Epailea eta ordezkoa izenda-
tzeko deia.

Tokiko Gobernu Batzordeak, 2014ko maiatzaren 20ko bilku-
ran (17/14), besteak beste, ondoko erabakia hartu zuen.Erabakiaren
xedapen zatiak honela dio, hitzez hitz:

Lehena: Santurtzi udalerriko Bake Epailea eta ordezkoa izen-
datzeko hautasaiorako deia egitea. Hori dela eta, bidezko iragar-
kiak argitaratuko dira udaletxeko iragarkitegian, Barakaldoko lehen
auzialdiko eta argibideetarako epaitegian, Santurtziko Bake Epai-
tegiko iragarkitegian eta «Bizkaiko Aldizkari Ofizialean».Horiek horre-
la, nahi dutenek eskabideak aurkeztu ahal izango dituzte iragar-
kia Aldizkari Ofiziaiean agertu ondoko hamar eguneko epean.

Bigarrena: Zangaiek honako betekizunak bete beharko dituz-
te:

— Espainiarra izatea.

— 18 urte baino gehiago izatea.

— Aginte Judizialaren Lege Organikoaren 303., 389. eta 393.
ataletan ezarritako gaieztasun, bateraezintasun zein debe-
kuzko inolako auzitan sartuta ez egotea.

Hirugarrena: Deialdi honetan esku hartu nahi dutenek, adie-
razitako epe barruan, eskabidearekin batera honako agiriak aur-
keztu beharko dituzte:

— N.A.N.ren serokopia.

— Dituzten ikasketa-tituluen serokopia.

— Legeak ezarritako gaieztasun, bateraezintasun zein debe-
kuzko inolako auzitan sartuta ez egotearen aitorpena.

— Makinaz idatziriko txostena. Horretan izangaiak adieraziko
ditu deitutako posturen bat bete nahi izateko dituen zio eta
zergaitiak, erazkoak, lanbidezkoak zein bestelakoak dire-
la ere (gutxienez, orri bat eta, gehienez, hiru orri, espazio
erdian mekanografiatuta, eta izangaiak izenpetua).

— lzangaiak egindako nahiz parte hartu izandako ikastaro edo
ihardunaldien egiaztagiriak (deiaidiarekin zerikusirik dute-
nak, alegia). Halaber, egiteko berean edo antzeko postu-
tan izandako lanbide-azturaren egiaztagiria, hala badagokio.

Laugarrena: Eskabideak aurkezteko epea amaitu eta gero Uda-
leko Bozeramaileen Batzordeak, aurkeztutako agiriak aztertuta, bidez-
ko erabaki-proposamena bidaliko dio Udalbatzarrari, Aginte Judi-
zialaren Lege Organikoaren 101. atalean ezarritakoaren arabera.

Herritar orok jakin dezan argitaratzen da.

Santurtzin, 2014ko maiatzaren 21ean.—Alkatea, Ricardo
Ituarte Azpiazu

(II-3357)

•
Galdakaoko Udala

UE-CR-22 Exekuzio Unitatearen Birzatikatze Proiektuaren
egokitze dokumentuaren hasierako onespena.

Maiatzaren 15eko 737/14 zenbakidun Alkate Ebazpenaren bidez,
hasierako onespena eman zaio, UE-CR-22 Exekuzio Unitatearen
Birzatikatze Proiektuaren egokitze-dokumentuaren hasierako ones-

nicación realizada por la Concejala del Area de Urbanismo y Medio
Ambiente, por la que se le concede un plazo de 15 dias para que
pueda presentar alegaciones, se hace público el presente anuncio
en el «Boletín Oficial de Bizkaia» y Tablón de Anuncios Municipal.

El interesado tendrá a su disposición en el Area de Urbanis-
mo y Medio Ambiente el expediente referenciado.

En Santurtzi, a 21 de mayo de 2014.—El Alcalde, Ricardo Ituar-
te Azpiazu

(II-3355)

•
Convocatoria para la elección de Juez de Paz Titular y Sus-
tituto del municipio de Santurtzi.

La Junta de Gobierno Local en sesión 17/14, de 20 de mayo
de 2014, adoptó entre otros el Acuerdo, cuya parte dispositiva es
del siguiente tenor literal:

Primero: Convocar proceso para la elección de Juez de Paz
Titular y Sustituto del municipio de Santurtzi a cuyo fin se proce-
derá a la publicación de la correspondiente convocatoria median-
te la inserción de los correspondientes anuncios en el Tablón de
Anuncios del Ayuntamiento, en el «Boletín Oficial de Bizkaia», en
el Juzgado de Primera Instancia e Instrucción, y en el Juzgado de
Paz, para que los interesados puedan presentar sus solicitudes en
el plazo de diez días siguientes a la publicación del expresado anun-
cio en el Diario Oficial.

Segundo: Los requisitos que deben cumplir los aspirantes son
los siguientes:

— Ser español.

— Mayor de 18 años.

— No estar incurso en alguna de las causas de incapacidad,
incompatibilidad y prohibición previstas en los artículos 303,
389 y 393 de la LOPJ.

Tercero: Los interesados en esta convocatoria deberán pre-
sentar dentro del plazo la correspondiente solicitud a la que debe-
rán unir la siguiente documentación:

— Fotocopia del D.N.I.

— Fotocopia de los títulos académicos que posean.

— Declaración de no estar incurso en ninguna de las causas
de incapacidad e incompatibilidad previstas en la Ley.

— Memoria mecanografiada de las causas y motivos y demás
circunstancias formales y profesionales por los cuales el aspi-
rante está interesado en ocupar alguna de las plazas con-
vocadas (mínimo un folio, máximo tres mecanografiada a
espacio medio suscrito por el interesado).

— Documentación acreditativa de los cursos o jornadas que,
relacionados con la convocatoria, haya realizado o en los
que haya participado.En su caso, justificación de experiencia
profesional en funciones análogas o similares.

Cuarto: Finalizado el plazo de presentación de instancias, la
Junta de Portavoces del Ayuntamiento, a la vista de la documen-
tación aportada, elevará la correspondiente propuesta de acuer-
do al Ayuntamiento Pleno a fin de dar cumplimiento a lo dispues-
to en el artículo 101 de la L.O.P.J.

Lo que se hace público para general y pertinente conocimiento.

En Santurtzi, a 21 de mayo de 2014.—El Alcalde, Ricardo Ituar-
te Azpiazu

(II-3357)

•
Ayuntamiento de Galdakao

Aprobación inicial del documento de adaptación del Pro-
yecto de Repar-celación de la Unidad de Ejecución
UE-CR-22.

Mediante Resolución de Alcaldía n.o 737/14 de 15 de mayo,
se ha aprobado inicialmente el documento de adaptación del Pro-
yecto de Reparcelación de la unidad UE-CR-22, en ejecución del cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12508 — BOB núm. 100. Miércoles, 28 de mayo de 2014

pena, 2008ko martxo-aren 28ko Auzitegi Gorenak emandako epaia
egikarituz.Aldi berean, adierazten da dokumentu hori hogei ta hamar
egunez jendaurreko informazio-tara jarriko dela.

Galdakaon, 2014ko maiatzaren 19an.—Alkatea, Ibon Uribe
(II-3358)

•
UE-CR-22 unitaterako Hiriko antolamen-duaren Plan
Bereziaren hasierako onespena.

2014ko maiatzaren 15eko 738 zenbakidun Alkate Ebazpena-
ren bidez, UE-CR-22 unitaterako hiriko antolamenduaren Plan Bere-
ziaren hasierako onespena ematea erabaki da, hiri-lurzoruan egi-
teko dagoen etxebitza kopurua handitzeko.

Berori jendaurreko informazio-tramitean hogei egunez jarriko
da.

Galdakaon, 2014ko maiatzaren 20an.—Alkatea, Ibon Uribe
(II-3359)

•
UE-IZ-1 Unitateko Urbanizatzeko Jarduketa Programaren
hasierako onespena.

Alkateak, 2014/05/7 datako 670 zenbakidun Ebazpenaren bidez,
UE-IZ-1 unitateko Jarduera Urbanizatzailearen Programa behin behi-
niko onespena eman zuen.

Herri Administrazioen Araubide Juridikoaren eta Administra-
zio Prozedura Erkidearen azaroaren 26ko 30/1992 Legearen 59.5
artikuluan adierazitako ondorioetarako argitaratu da iragarki hau,
jakinarazpena egiteko, Lege beraren 59.1 artikuluan adierazitako
eran ezin izan delako egin.

Euskal Autonomia Erkidegoko Lurzoruari eta Hirigintzari
buruzko 2/2006 Legearen 156.3 artikulua betez, jendaurrean jarri
dira, hogei egunez, Programa honen edukia osatzen duten funtsezko
elementuak. Aipatutako publizitatea beharrezko informazio publi-
koa emateko helburuaz egingo da, horrela, hortik eratorritako ale-
gazioak jasoz.

U. J. P. EDUKIA

Eremuaren identifikazioa:

UE-IZ-1 Exekuzio-unitatea, AR-TR-1ekoa.

Sailkapena eta kalifikazioa:

Erabilera industrialeko hirilur finkatu gabea.

Etxebizitza eraikigarritasuna:

14.236 m2 eraikigarriak.

Jarduketa sistema:

Exekuzio erregimena pribatua, jarduketa sistema hitzarmena.

Hirigintza-lanak eta eraikuntza exekutatzeko aurrekontua eta progra-
mazioa:

Urbanizazioaren exekuzioa exekuzio-unitate abkarrean egin-
go da dena batera.

Hitzarmen Batzordeak birpartzelatze proiektua aurkezteko gehie-
nezko epea: U.J.P. honen behin betiko onespena Bizkaiko Aldizkari
Ofizialean argitaratzen denetik 2 hilabetekoa.

Lurzoruari eta Hirigintzari buruzko 2/2006 Legearen 160.2 arti-
kuluan ezarritako hitzarmen-proposamena, U.J.P.aren behin beti-
ko onespena argitarat denetik zenbatzen hasita gehienez 2 hila-
beteko epean aurkeztuko da, kasu horretan proposamena U.J.P.aren
behin betiko onespenaren baldintzapean geratuz.

Hirigintza-lanek 6 eta 8 hilabete arteko iraupena izango dute,
hirigintza-proiektuan programa-egutegia jaso behar delarik.

fallo de la sentencia del Tribunal Supremo de 28 de marzo de 2008.
Se somete el citado documento a trámite de información pública
por espacio de 30 días.

En Galdakao, a 19 de mayo de 2014.—El Alcalde, Ibon Uribe
(II-3358)

•
Aprobación inicial del Plan Especial de ordenación urba-
na de la unidad UE-CR-22.

Mediante Resolución de Alcaldía n.o 738 de 15 de mayo de
2014, se ha dispuesto aprobar inicialmente el Plan Especial de orde-
nación urbana de la unidad UE-CR-22 para el incremento del núme-
ro de viviendas en suelo urbano, pendiente de materializar.

Se somete el mismo a trámite de información pública por espa-
cio de veinte días.

En Galdakao, a 20 de mayo de 2014.—El Alcalde, Ibon Uribe
(II-3359)

•
Aprobación inicial del Programa de Actuación Urbanizadora
de la unidad UE-IZ-1.

El Alcalde, mediante la Resolución número 670, de fecha
7/05/2014, aprobó inicialmente el Programa de Actuación Urbani-
zadora de la unidad UE-IZ-1.

La presente publicación se realiza a los efectos previstos en
el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régi-
men Jurídico de las Administraciones Públicas y del Procedimiento
administrativo Común, para que sirva de notificación en los casos
en que no sea posible realizarla en la forma prevista en el artícu-
lo 59.1 de la misma Ley.

En cumplimiento del artículo 156.3 del la Ley 2/2006, del Sue-
lo y Urbanismo del País Vasco, en adelante LSU, se hacen públi-
cos, por plazo de veinte días, los elementos esenciales que inte-
gran el contenido del presente Programa. La citada publicidad se
realizará con el fin de dar la debida información pública, recepcionando
de esta forma las alegaciones que se deriven de la misma.

CONTENIDO DEL PAU

Identificación del ámbito.

Unidad de Ejecución UE-IZ-1 perteneciente al AR-TR-1.

Clasificación y calificación.

Suelo urbano no consolidado industrial.

Edificabilidad urbanística:

14.236 m2 edificables.

Sistema de actuación:

Régimen de ejecución privado, sistema de actuación por con-
certación.

Presupuesto y programación de la ejecución de las obras de urbani-
zación y edificación:

La ejecución de la urbanización se realizará de manera con-
junta en una única unidad de ejecución.

Plazo máximo para presentar por la Junta de Concertación el
proyecto de reparcelación: 2 meses a partir de la publicación en
el «Boletín Oficial de Bizkaia» de la aprobación definitiva del pre-
sente P.A.U.

La propuesta de convenio establecido en el art. 160.2 de la
Ley 2/2006, del Suelo y Urbanismo, se presentará en el plazo máxi-
mo de 2 meses, computados desde la publicación de la aproba-
ción definitiva del PAU, pudiendo presentarse con anterioridad a
dicha aprobación definitiva, quedando en tal caso condicionada la
propuesta a la aprobación definitiva del PAU.

Las obras de urbanización tendrán una duración de entre 6 y
8 meses, debiendo recogerse un calendario programático en el pro-
yecto de urbanización. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12509 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Gainerako epeak indarrean dagoen legeriak ezarritakoak
izango dira.

Hirigintzaren kostua osotara: 446.369 euro (BEZ barne).

Indemnizazioak: Birpartzelazioan baloratzekoak.

Birralojatzeak: 0.

Planeamendua eta Kudeaketa: —

Aurreikusitako Kostuak osotara: 446.369 euro (BEZ barne) +
indemnizazioak + planeamendu eta kudeaketa gastuak.

Eraikuntzarako gehienezko epea: Proiektuak aurkezteko
gehienezko epea ez da kontsideratzen, obrak eta hirigintza-lanak
aldi berean egin daitezkeelarik. Kasu hauetan, dagokion bermea
ordainduko da, hirigintza-lana iritsi den mailaren arabera.

Galdakaon, 2014ko maiatzaren 20an.—Alkatea, Ibon Uribe

(II-3360)

•
Ermuko Udala

Berdintasuna jarduerak antolatzeko diru-laguntzen deial-
dia.

2004ko azaroaren 24ko Udal Osoko Bilkuran onetsi eta
2005eko martxoaren 4ko Bizkaiko Aldizkari Ofizialean, 44. alean,
argitaratutako laguntzak eta diru-laguntzak emateko irizpideak eta
prozedura arautzen dituen Ordenantzak 2006ko otsailaren 27ko Udal
Osoko Bilkuran aldatu eta 2006ko maiatzaren 10eko Bizkaiko Aldiz-
kari Ofizialean, 88. alean, argitaratu zenak eta, berriro ere, 2006ko
azaroaren 2ko Udal Osoko Bilkuran aldatu eta 2006ko abendua-
ren 29ko Bizkaiko Aldizkari Ofizialean, 247. alean, argitaratutako-
ak eta, berriro ere, 2008ko azaroaren 26ko Udal Osoko Bilkuran
aldatu eta 2009ko urtarrilaren 22ko Bizkaiko Aldizkari Ofizialean,
14. alean argitaratutakoak- bere 15. artikuluan xedatutakoa betez,
2014ko maiatzaren 21eko(a) 2014/1439 zenbakiko Alkate-dekre-
tuaren bitartez onetsitako programa, proiektua edo jarduera buru-
tzeko laguntza eta diru-laguntza deiladiaren honako iragarkia
argitaratu da, ezaugarriak ondorengoak izanik:

1. Laguntza edo diru-laguntza ematen duen erakundea

a) Erakundea: Ermua Hiriko Udala.

b) Espedientea bideratzen duen Arloa: Aukera Berdintasu-
naren Sailak.

c) Espediente-zenbakia: 2210/2014.

2. Laguntza edo diru-laguntzaren xedea

Edozein jarduera-eremutan zuzenean zein zeharka garatzen
diren gizon eta emakumeen arteko aukera berdintasunaren arlo-
ko programak edo jarduerak finantzatzen laguntzea, baldin eta beren
jarduerak gizon eta emakumeen arteko ezberdintasunak desage-
rraraztera zuzentzen bada .

3. Bideratzea

Lehiaketaren bidez bideratuko da, norgehiagoka araubidean
eta hainbanaketaren bitartez.

4. Norentzat da

Aurreko puntuan azaldutako programa edo jarduerak bultza-
tu edo egiten dituen elkartea, eta bereziki une bakoitzean indarrean
dagoen Berdintasunerako Udal Planarekin bat datozen jarduerak
garatzen dituenak. Hemen sartzen dira pertsona fisikoen edo juri-
dikoen elkarte publikoak edo pribatuak, ondasunen elkarteak edo,
nortasun juridikorik izan gabe ere, proiektuak, jarduerak edo jarre-
rak gauzatu ditzakeen edozein ekonomi edo ondare unitate berei-
zi, edo laguntza edo diru-laguntza emateko egoeran dauden per-
tsona guztiak.

El resto de los plazos serán los establecidos por la legislación
vigente.

Total coste urbanización: 446.369 euros (IVA incluido).

Indemnizaciones: A valorar en la reparcelación.

Realojos: 0.

Planeamiento y Gestión: —

Total Costes Estimados: 446.369 euros (IVA incluido) +
Indemnizaciones + gastos de planeamiento y gestión.

Plazo máximo para edificación: No se considera un plazo máxi-
mo de presentación de proyectos, pudiéndose simultanear las obras
con las de urbanización. En estos casos se depositará la garantía
que corresponda en función del grado de urbanización alcanzado.

En Galdakao, a 20 de mayo de 2014.—El Alcalde, Ibon Uribe

(II-3360)

•
Ayuntamiento de Ermua

Convocatoria de subvenciones para la realización de acti-
vidades de Igualdad.

En cumplimiento de lo dispuesto en el artículo 15 de la Orde-
nanza reguladora de los criterios y procedimiento para la conce-
sión de ayudas y subvenciones, aprobada por el Pleno de la Cor-
poración en sesión de 24 de noviembre de 2004, publicada en el
«Boletín Oficial de Bizkaia» número 44, de 4 de marzo de 2005,
modificada por el Pleno de la Corporación en sesión de 27 de febre-
ro de 2006, publicada en el «Boletín Oficial de Bizkaia» número
88, de 10 de mayo de 2006, nuevamente modificada por el Pleno
de la Corporación, en sesión de 2 de noviembre de 2006, publi-
cada en el «Boletín Oficial de Bizkaia» número 247, de 29 de diciem-
bre de 2006; nuevamente modificada por el Pleno de la Corpora-
ción, en sesión de fecha 26 de noviembre de 2008, publicada en
el «Boletín Oficial de Bizkaia» número 14, de 22 de enero de 2009;
se publica el presente anuncio de convocatoria aprobada por Decre-
to de la Alcaldía número 1439/2014, de fecha 21 de mayo de 2014,
de ayudas y subvenciones para la realización del programa, pro-
yecto o actividad cuyas características a continuación se mencionan.

1. Entidad que otorga la ayuda o subvención

a) Organismo: Ayuntamiento de la Villa de Ermua.

b) Área que tramita el expediente: Departamento de Igual-
dad de Oportunidades.

c) Número de expediente: 2210/2014.

2. Objeto de la ayuda o subvención

Contribuir a la financiación de programas o actividades en mate-
ria de igualdad de oportunidades entre mujeres y hombres que se
desarrollen en cualquier ámbito de actuación, de forma directa o
indirecta, y cuyo objetivo haga referencia a la superación de las
desigualdades existentes entre mujeres y hombres.

3. Tramitación

Mediante concurso en régimen de concurrencia competitiva
y prorrateo.

4. Personas destinatarias

Toda asociación que promueva o realice la actividad o programas
descritos en el punto anterior, y especialmente las asociaciones
que desarrollen actividades acordes con el Plan Municipal de Igual-
dad vigente en cada momento. Se incluyen las agrupaciones de
personas físicas o jurídicas, públicas o privadas, comunidades de
bienes o cualquier otro tipo de unidad económica o patrimonio sepa-
rado que, aun careciendo de personalidad jurídica, puedan llevar
a cabo los proyectos, actividades o comportamientos o se encuen-
tren en la situación que motiva la concesión de ayuda o subvención. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12510 — BOB núm. 100. Miércoles, 28 de mayo de 2014

5. Aurrekontuko zuzkidura

10.500,00 euro (hamar mila bostehun euro). 3210.481.01 par-
tida.

6. Diru-laguntzak esleitzeko irizpideak

— Programaren edukia: 35 puntu, gehienez.

• Helburuak: 8 puntu.

• Jarduerak: 8 puntu.

• Programaren aplikagarritasuna: 5 puntu.

• Ebaluazio-metodoak: 8 puntu.

• Hobetzeko proposamenak: 3 puntu.

• Elementu berritzaileak sartzea: 3 puntu.

— Programaren jarraipena eta egonkortasuna: 5 puntu, gehie-
nez.

• 5 urte baino gutxiago: 2 puntu.

• 5 urte baino gehiago: 5 puntu.

— Partaidetza eta lankidetza: 15 puntu, gehienez.

• Berdintasunerako Udal Batzordean parte hartzea: 5
puntu.

• Beste elkarte batzuekin lankidetzan aritzea: 5 puntu.

• Udal jarduerak antolatzen laguntzea: 5 puntu.

— Gizarte interesa: 30 puntu, gehienez.

Baloratu beharreko alderdiak:

• Zein bizilagun dituen xede.

• Zenbat pertsonak parte hartzen duten antolakuntzan.

• Zenbat erabiltzaile edo hartzaile dauden aurreikusita.

• Jardueraren kostua.

• Proiektuaren iraupena (antolatzea eta burutzea).

• Zein gizarte- eta kultura-beharrizan betetzen dituen.

• Burutzeko zein baliabide behar diren (lekua, baliabide mate-
rialak, giza baliabideak…).

• Beste erakunde publiko edo pribatu batzuek jarduera hori
bera edo antzeko bat egiten duten.

– Txikia: 0 eta 10 puntu bitartean.

– Ertaina: 11 eta 20 puntu bitartean.

– Handia: 21 eta 30 puntu bitartean.

— Aniztasunaren tratamendua: 15 puntu, gehienez.

— Hizkuntza-normalizazioa barne hartzea: 3 puntu.

— Hizkera ez-sexista erabiltzea: 3 puntu.

— Genero ikuspegia barne hartzea: 3 puntu.

— Etorkinak gizarteratzeko jarduerak barne hartzea: 3 puntu.

— Balioak bultzatzeko jarduerak barne hartzea: 3 puntu.

50 puntura heltzen ez diren eskabideak ez dira aintzat hartu-
ko, diru-laguntza emateari dagokionez

7. Organo instrukzio-egilea

Gizarte eta Kultur Alorra ak espedientea bideratu beharko du.

8. Ebazpen organoa

Berdintasunaren Zinegotziaa, Tokiko Gobernu Batzarraren pro-
posamenari jarraiki.

9. Eskabideak aurkeztea

a) Epea: Hogei laneguneko epea, iragarki hau Bizkaiko
Aldizkari Ofizialean argitaratu eta hurrengo lanegunetik zenbatuta.

b) Eskabide-eredua: Eskatzaileek derrigorrean erabili beha-
rreko eskabide-eredu arautua dago.

5. Dotación presupuestaria

10.500,00 euros (diez mil quinientos euros).Partida 3210.481.01.

6. Criterios para la asignación de las subvenciones

— Contenido del programa: Hasta 35 puntos.

• Objetivos: 8 puntos.

• Actividades: 8 puntos.

• Aplicabilidad del programa: 5 puntos.

• Métodos de evaluación: 8 puntos.

• Propuestas de mejora: 3 puntos.

• Introducción de elementos innovadores: 3 puntos.

— Continuidad y estabilidad del programa: Hasta 5 puntos.

• Inferior a 5 años: 2 puntos.

• Superior a 5 años: 5 puntos.

— Participación y colaboración: Hasta 15 puntos.

• Participa activamente en el Consejo Municipal de Igual-
dad: 5 puntos.

• Colabora con otras asociaciones: 5 puntos.

• Colabora en la organización de actividades municipales:
5 puntos.

— Interés social: Hasta 30 puntos.

Aspectos a valorar:

• Sector de la población a que se dirige.

• Número de personas implicadas en la organización.

• Número previsto de personas usuarias o receptoras.

• Coste de la actividad.

• Duración del proyecto (organización y realización).

• Necesidades sociales y culturales que cubre.

• Recursos necesarios para su realización (de espacio, mate-
riales y humanos…).

• Realización de la misma o semejante actividad por par-
te de otras organizaciones públicas o privadas.

– Bajo: 0-10 puntos.

– Medio: 11-20 puntos.

– Alto: 21-30 puntos.

— Tratamiento de la diversidad: Hasta 15 puntos.

— Contempla la normalización lingüística: 3 puntos.

— Utiliza lenguaje no sexista: 3 puntos.

— Contempla la perspectiva de género: 3 puntos.

— Contempla actividades para la integración de la inmigración:
3 puntos.

— Contempla actividades destinadas a potenciar valores: 3 pun-
tos.

Las solicitudes que no alcancen 50 puntos no serán consideradas
a efectos de otorgamiento de subvención .

7. Órgano instructor

La instrucción del expediente corresponderá a Área Sociocultural.

8. Órgano de resolución

El/La Concejala de Igualdad, a propuesta de la Junta de Gobier-
no Local.

9. Presentación de solicitudes

a) Plazo: Veinte días hábiles contados a partir del día hábil
siguiente al de la publicación de este anuncio en el «Boletín Ofi-
cial de Bizkaia».

b) Modelo de la solicitud: Existe un modelo normalizado que
las personas solicitantes deberán emplear necesariamente. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12511 — BOB núm. 100. Miércoles, 28 de mayo de 2014

c) Eskabidearekin batera aurkeztu beharreko agiriak:

— Diru-laguntza eskatzeko eskabidea, beteta, deialdi hau era-
entzen duten Oinarriak onartzeko konpromisoa barne, eta
I. eta II. eranskinak ere bai, beteta.

— Erakunde eskatzailearen estatutuak.

— Eusko Jaurlaritzaren Elkarteen Erregistroan izena eman-
da duela azaltzen duen ziurtagiria.

— Identifikazio Fiskaleko Kodearen fotokopia.

— Banku edo aurrezki-erakunde baten agiria, erakunde eska-
tzaileak irekitako kontu korronte baten titulartasuna egiaz-
tatzen duena.

— Bizkaiko Foru Ogasunak egindako agiria, zerga-betebeharrak
egunean beteta dituela egiaztatzen duena.

— Gizarte Segurantzako Diruzaintza Orokorrak egindako agi-
ria, Gizarte Segurantzako betebeharrak egunean beteta ditue-
la egiaztatzen duena.

Agiri horietako bat udal administrazioaren eskuetan badago,
ez dago zertan agiri hori berriro aurkeztu, betiere agiriok aurkez-
tu direneko edo, hala denean, igorritako data eta organoa edo bule-
goa agertzen badira. Horretarako, ez dira bost urte igaro behar dena
delako prozedura amaitzen denetik.

Lehendik ere aipaturiko dokumenturen bat udal administrazioaren
esku balego ez litzake beharrezkoa izango berriro ere aurkeztea,
baina zein bulegotan eta datatan aurkeztu edo, hala denean, egin
ziren adierazi beharko da, beti ere prozedura hari amaiera eman
zitzaionetik bost urte baino gehiago iragan ez badira.

d) Eskabideak aurkezteko lekua: Eskabideak Ermua Hiriko
Udaleko Abiapuntu Bulegoan, posta bidez, edo Herri Administra-
zioen eta Administrazio Prozedura Erkidearen Araubide Juridikoari
buruzko Legean ezarritako edozein lekutan aurkeztuko dira.

10. Gastua frogatzeko modua

Gastuak jatorrizko faktura eta merkataritzako arlo juridikoan
balioa duten gainerako agiri frogagarrien bidez frogatuko dira. Hala-
bere, Ermua Hiriko Udaleko Abiapuntuko langileek konpultsatuta-
ko kopiak ere aurkeztu ahal izango dira, jatorrizko fakturak helbu-
ru berbererako dirulaguntza eskuratzeko beste prozedura baten
aurkeztu direnean. Kasu horretan, laguntzak eta diru-laguntzak ema-
teko edukiak eta prozedurak arautzen dituen Ordenantzan ezarri-
takoaren arabera, diru-laguntza horiek diru-sarrera moduan dekla-
ratuta egongo dira eskabidea.

11. Agiriak eta informazioa eskuratzea

a) Lekua: Ondoko agiriak Ermua Hiriko Udaleko Abiapuntu
Bulegoan egongo dira interesdunen eskura:

— Laguntzak eta diru-laguntzak emateko irizpideak eta pro-
zedura arautzen dituen ordenantza.

— Irabazi-asmorik gabeko pertsonek eta elkarteek Berdinta-
suna arloan proposatutako jarduerak burutzeko laguntzak
eta diru-laguntzak 2014ko ekitaldian emateko oinarri espe-
zifikoak.

— Herritarrentzako informazio orria. Laguntzak edo diru-
laguntzak ematea.

— Herritarrentzako informazio orria. Berdintasuna arloko
laguntzak edo diru-laguntzak ematea.

— Eskabidea.

Era berean, agiri horiek udalaren webgunetik jaitsi ahal izan-
go dira: www.ermua.es > Egoitza elektronikoa > iragarki-ohola >
dirulaguntzak eta bekak.

b) Posta-helbidea: Konbentukoa, 3, 48260-Ermua, Bizkaia.

c) Telefono-zenbakia: 943 179 142.

c) Documentación a acompañar a la solicitud:

— Instancia de solicitud de subvención cumplimentada, inclu-
yendo el compromiso de aceptación de las Bases que rigen
esta convocatoria, y anexos I y II igualmente cumplimen-
tados.

— Estatutos de la entidad solicitante.

— Certificado de inscripción en el Registro de Asociaciones
y Entidades del Gobierno Vasco.

— Fotocopia del Código de Identificación Fiscal.

— Documento expedido por una entidad bancaria o de aho-
rro, que certifique la titularidad de una cuenta corriente abier-
ta por la entidad solicitante.

— Certificado expedido por la Hacienda Foral de Bizkaia de
encontrarse al corriente de sus obligaciones tributarias.

— Certificado expedido por la Tesorería General de la Segu-
ridad Social de encontrarse al corriente de sus obligacio-
nes de Seguridad Social.

Si alguno de los anteriores documentos ya estuviera en poder
de la administración municipal no será necesario volver a aportarlos,
siempre que se haga constar la fecha y el órgano o dependencia
en que fueron presentados o, en su caso, emitidos, y cuando no
hayan transcurrido más de cinco años desde la finalización del pro-
cedimiento al que correspondan.

Esto no obstante, si alguno o algunos de los documentos ante-
citados ya estuvieran en poder de la administración municipal no
será necesario volver a aportarlos, siempre que se haga constar
la fecha y el órgano o dependencia en que fueron presentados o,
en su caso, emitidos, y no hayan transcurrido más de cinco años
desde la finalización del procedimiento al que correspondan.

d) Lugar de presentación de las solicitudes: En la oficina de
Abiapuntu del Ayuntamiento de la Villa de Ermua, por correo o en
aquellos lugares previstos en la Ley de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo
Común.

10. Forma de acreditar los gastos

Los gastos se acreditarán mediante facturas y demás docu-
mentos de valor probatorio equivalente con validez en el tráfico jurí-
dico mercantil, originales, o mediante copia compulsada por el per-
sonal de Abiapuntu del Ayuntamiento de la Villa de Ermua, sólo en
el caso de que las facturas originales hubieran sido aportadas en
otro procedimiento instado por la persona interesada a fin de obte-
ner la correspondiente subvención para la misma finalidad, y siem-
pre que dicha subvención hubiese sido declarada como ingreso según
lo establecido en la Ordenanza reguladora de los contenidos y pro-
cedimientos para la concesión de ayudas y subvenciones.

11. Obtención de documentación e información

a) Lugar: En la oficina de Abiapuntu del Ayuntamiento de la
Villa de Ermua estarán a disposición de las personas interesadas
los documentos siguientes:

— Ordenanza reguladora de los criterios y procedimiento para
la concesión de ayudas y subvenciones.

— Bases específicas para la concesión de ayudas o subven-
ciones para la realización de actividades propuestas por per-
sonas y asociaciones sin ánimo de lucro durante el ejerci-
cio 2014, en materia de Igualdad.

— Hoja de información ciudadana. Concesión de ayudas o sub-
venciones.

— Hoja de información ciudadana. Concesión de ayudas o sub-
venciones en materia de Igualdad.

— Solicitud.

También podrá descargarse esta documentación de la web muni-
cipal: www.ermua.es > Sede Electrónica >Tablón de anuncios > Sub-
venciones y becas.

b) Dirección postal: Konbentukoa, 3, 48260-Ermua, Biz-
kaia.

c) Número de teléfono: 943 179 142. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12512 — BOB núm. 100. Miércoles, 28 de mayo de 2014

d) Helbide elektronikoa: abiapuntu@udalermua.net.
e) Jendaurreko ordutegia: astelehenetik ostiralera: 8:00eta-

tik 15:00etara.
Ermuan, 2014ko maiatzaren 23an.—Alkatea, Carlos Totorika

Izagirre
(II-3431)

•

d) Correo electrónico: abiapuntu@udalermua.net.
e) Horario de atención al público: de lunes a viernes: de 8:00

a 15:00 horas.
En Ermua, a 23 de mayo de 2014.—El Alcalde, Carlos Toto-

rika Izagirre
(II-3431)

•
Getxoko Udala

Ollarretxe kalearen, Redentor eta Salsidu etorbidearen arte-
an egiteko diren egokitze lanak.

1. Erakunde adjudikatzailea.

a) Erakundea: Getxoko Udala.

b) Espedientea izapidetzen duen dependentzia: Kontratazio
Zerbitzua.

c) Dokumentazioa eta informazioa eskuratzeko:

1. Dependentzia: Kontratazio Zerbitzua.

2. Helbidea: Fueros kalea, 8.

3. Herria eta posta-kodea: Getxo 48992.

4. Telefonoa: 94 466 00 40.

5. Telefaxa: 94 466 00 47.

6. Posta elektronikoa: Contratación@getxo.net.

7. Kontratatzailearen profilaren Interneteko helbidea:
Www.getxo.net / perfil del contratante / contratos en perio-
do de licitación.

8. Agiriak eta informazioa eskuratzeko azken eguna: Eskain-
tzak jasotzeko azken eguna.

d) Espediente-zenbakia: 4913.

2. Kontratuaren xedea.

a) Mota: Obra.

b) Xedearen azalpena: Ollarretxe kalearen, Redentor eta Sal-
sidu etorbidearen artean egiteko diren egokitze-obrak.

c) Lotezko banaketa: Ez.

d) Burutzeko tokia: Getxo.

e) Burutzeko epea: 24 aste.

f) Luzapena: Ez.

g) Esparru Akordioa: Ez.

h) Erosketen sistema dinamikoa: Ez.

i) CPV: 45233262-0, 45232440-8, 45316100-6.

3. Izapidetzea, prozedura eta adjudikatzeko modua.

a) Izapidetzea: Arrunta.

b) Prozedura: Irekia.

c) Enkante elektronikoa: Ez.

d) Adjudikatzeko irispideak: Administrazio klausulen ple-
guan xedatutakoaren arabera.

4. Kontratuaren balio estimatua:

1.238.942,20 euro.

5. Lizitazioaren oinarrizko aurrekontua:

a) Zenbateko gordina: 1.238.942,20 euro.

b) Zenbateko osoa: 1.499.120,06 euro.

6. Eskatzen diren bermeak:

a) Behin-behinekoa: Ez.

b) Behin betikoa: Adjudikazio zenbatekoaren %5a, BEZ
kanpo.

Ayuntamiento de Getxo

Acondicionamiento de la calle Ollarretxe entre El Reden-
tor y la avenida Salsidu.

1. Entidad adjudicadora.

a) Organismo: Ayuntamiento de Getxo.

b) Dependencia que tramita el expediente: Servicio de Con-
tratación.

c) Obtención de documentación e información:

1. Dependencia: Servicio de Contratación.

2. Domicilio: C/ Fueros, n.o 8.

3. Localidad y código postal: 48992 Getxo.

4. Teléfono: 944 660 040.

5. Telefax: 944 660 047.

6. Correo electrónico: Contratación@getxo.net.

7. Dirección de internet del perfil del contratante:
Www.getxo.net / perfil del contratante / contratos en
período de licitación.

8. Fecha límite de obtención de documentos e información:
La fecha límite de recepción de ofertas.

d) Número de expediente: 4913.

2. Objeto del contrato.

a) Tipo: Obra.

b) Descripción del objeto: Trabajos de acondicionamiento del
tramo de la calle Ollarrertxe que se encuentra entre El
Redentor y la avenida Salsidu.

c) División por lotes: No.

d) Lugar de ejecución: Getxo.

e) Plazo de ejecución: 24 semanas.

f) Prórroga: No.

g) Acuerdo Marco: No.

h) Sistema dinámico de adquisición: No.

i) CPV: 45233262-0, 45232440-8, 45316100-6.

3. Tramitación, procedimiento y forma de adjudicación.

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto.

c) Subasta electrónica: No.

d) Criterios de adjudicación: Según lo dispuesto en el plie-
go de cláusulas administrativas.

4. Valor estimado del contrato:

1.238.942,20 euros.

5. Presupuesto base de licitación.

a) Importe neto: 1.238.942,20 euros.

b) Importe total: 1.499.120,06 euros.

6. Garantías exigidas:

a) Provisional: No.

b) Definitiva: 5% del importe de adjudicación, excluido el IVA.

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12513 — BOB núm. 100. Miércoles, 28 de mayo de 2014

7. Kontratistaren betekizun zehatzak.

a) Sailkapena: «Grupo: G; Subgrupo: 6; Categoria: F».

b) Ekonomi eta finantza kaudimena, eta kaudimen tekniko eta
profesionala: Administrazio baldintzen pleguetan xedatu-
takoaren arabera.

c) Erreserbatuako Kontratua: Ez.

8. Parte hartzeko eskaintzak:

a) Aurkezteko azken eguna: Hogeita seigarren egun naturaleko
arratsaldeko ordu biak arte, Bizkaiko Aldizkari Ofizialean
argitaratu ondoko egunetik aurrera zenbatzen hasita. Ira-
garkian finkatutako epearen azken eguna baliogabea
edo larunbata denean, hurrengo egun baliodunera luza-
tuko da.

b) Aurkezteko era: Kontratazio Zerbitzuko bulegoak (edo bai-
ta 30/92 Legearen 38-4 artikuluak esandako lekuetan).

c) Aldaerak onartzen dira: Ez.

d) Lizitatzailea eskaintzari eustera behartuta egongo den epea:
Hiru hilabete.

9. Eskaintzak irekitzea.

a) Administrazio irekiera: «Dokumentazio orokorra», azpiti-
tulua duen gutun-azala Kontratazio Mahaiak irekiko du pro-
posamenak aurkezteko epea amaitu eta hurrengo eguneko
08:30etan.

b) Irekiera ekonomikoa: Kontratazio mahaiak ekitaldi publi-
koan irekiko du «Automatikoki ebalua daitezkeen irizpideak»
izeneko gutun-azala. Ekitaldi horren egunaren, orduaren
eta lekuaren berri emango zaie lizitatzaileei bere garaian.

10. Iragarkien gastuak:

Adjudikaziodunaren kontura izango dira, pleguen arabera, gehie-
nez 500 euro.

11. Bestelako informazioa:

Administrazio klausula berezi eta preskripzio teknikoen ple-
guetan.

12. Iragarkia «Europako Erkidegoen Egunkari Ofizialera» igor-
tzeko eguna (hala badagokio).

Ez dagokio.

Getxon. Kontratazio Zerbitzuko AOT, Alkatearen 3988 Dekre-
tuz eskuordetuta, Idoia Torre

(II-3417)

•
Ibarrangeluko Udala

Erroldan baja

Honako hauek jakitun egon daitezen:

Walter Poy Arqueta.

Jendaurrean jartzen da Alkate honek probidentziak eman ditue-
la, egiaztatu delako errolkatuta egon arren ez direla udalerri
honetan bizi.

Ezin izan zaienez inolaz jakinarazi, eta behar ez den inskrip-
zioa izateagaitik ofizioz baja eman ahal izateko, entzunaldirako 15
eguneko epea ematen zaiela, iragarki hau Bizkaiko Aldizkari Ofi-
zialean argitaratzen den egunaren biharamunetik zenbatzen hasi-
ta eta 15 egunetako epean, euren ustez egoki diren erreklamazioak
aurkeztu ahal izateko.Halaber, adierazten zaie epe horretan ez badu-
te berariaz euren adostasuna adierazten baja horrekin, Erroldatze
kontseilu Probintzialaren aldeko txostena eman ondoren Udal honek
baja hori behin betiko egingo duela.

Ibarrangelun, 2014ko maiatzaren 23an.—Alkatea, Jesus M.a

Ziluaga Acebo
(II-3419)

7. Requisitos específicos del contratista.

a) Clasificación: Grupo: G; Subgrupo: 6; Categoria: F.

b) Solvencia económica y financiera y solvencia técnica y pro-
fesional: Según lo dispuesto en los pliegos de cláusulas
administrativas.

c) Contrato reservado: No.

8. Presentación de las ofertas:

a) Fecha límite de presentación: Hasta las catorce horas del
vigésimo sexto día natural contado a partir del día siguien-
te a la fecha de publicación en el «Boletín Oficial de Biz-
kaia». Cuando el último día del plazo fijado en el anuncio
sea inhábil o sábado, se entenderá prorrogado al primer
día hábil siguiente.

b) Modalidad de presentación: En las oficinas del Servicio de
Contratación o en los lugares previstos en el artículo 38-4
de la Ley 30/92.

c) Admisión de variantes: No.

d) Plazo durante el cual el licitador estará obligado a man-
tener su oferta: Tres meses.

9. Apertura de ofertas.

a) Apertura administrativa: La apertura del sobre subtitula-
do «Documentación general» se realizará por la Mesa de
Contratación en acto público que tendrá lugar a las 08:30
horas del día siguiente a la finalización del plazo de pre-
sentación de proposiciones.

b) Apertura económica: La apertura del sobre subtitulado «Cri-
terios evaluables de forma automática», se efectuará por
la Mesa de Contratación en acto público, cuyas fecha, hora
y lugar se comunicarán convenientemente a los licitadores.

10. Gastos de publicidad:

Serán de cuenta del adjudicatario, con un máximo de 500 euros.

11. Otras informaciones:

En los pliegos de cláusulas administrativas particulares y de
prescripciones técnicas.

12. Fecha de envío del anuncio al «Diario Oficial de las Comu-
nidades Europeas» (en su caso).

No procede.

En Getxo. La TAG del Servicio de Contratación, por Dele-
gación efectuada en Decreto Alcaldía n.o 3988, Idoia Torre

(II-3417)

•
Ayuntamiento de Ibarrangelu

Baja padronal

Para conocimiento de:

Walter Poy Arqueta.

Se hace publico que por esta Alcaldía se han dictado provi-
dencias al comprobarse que no reside en este municipio aun cuan-
do figura empadronadas en el mismo.

Que habiendo sido imposible su notificación y al objeto de poder
darles de baja de oficio, por inscripción indebida, se les concede
un plazo de audiencia de 15 dias contados a partir del siguiente a
la publicación de este anuncio en el «Boletín Oficial de Bizkaia»
al objeto de que presenten las alegaciones que estimen pertinen-
tes, señalando que si en el citado plazo no manifiesten expresa-
mente su conformidad con la baja de este Ayuntamiento la eleva-
rá a definitiva previo informe favorable del consejo Provincial de
Empadronamiento.

En Ibarrangelu, a 23 de mayo de 2014.—El Alcalde, Jesus M.a

Ziluaga Acebo
(II-3419) cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12514 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2014 Aurrekontuaren behin betirako onarpena

2014ko apirilaren 28an ospatutako Osoko Bilkuran, 2014 eki-
taldiko aurrekontua, hasieraz onartu egin zelarik eta maiatzaren 6
ko Bizkaiko Aldizkari Ofizialean argitaratu zelarik, jendaurrean hama-
bost egunetan jarrita egonez eta erreklamaziorik aurkeztu ez denez,
behin betirako onartua ulertzen da. Ondoren, Bizkaiko Lurralde His-
torikoko Toki Entitateen aurrekontuak arautzen dituen 10/2003 Arau
Foralaren 15.3 artikuluaren bat eta Toki Ogasunak arautzen dituen
39/1998 Legearen 150.3 artikuluaren arabera, aurrekontua kapi-
tuluka laburbildurik eta plantila organikoa argitaratzen da.

SARRERAK

Kapituluak Izena Eurotan

1 Zuzeneko zergak . 93.446,88
2 Zeharkako zergak . 30.000,00
3 Tasak eta bestelakoak . 448.234,58
4 Transferentzi arruntak . 703.019,00
5 Ondare sarrerak . 50.131,64
6 Inbertsio errealen sal . 1.000,00
7 Kapital transferentziak... 23.511,08

GUZTIRA .. 1.349.343,18

GASTUAK

Kapituluak Izena Eurotan

1 Pertsonal gastuak . 612.081,71
2 Gastu orokorrak . 549.181,68
3 Transferentzi arrunta . 101.995,85
6 Inbertsio errealak . 73.079,82
9 Finantziar pasiboa... 13.004,12

GUZTIRA .. 1.349.343,18

Aprobación definitiva Presupuesto 2014

No habiéndose presentado reclamaciones en el periodo de quin-
ce días de exposición publica del presupuesto municipal del ejer-
cicio 2014 aprobado inicialmente por el Pleno Municipal en sesión
celebrada el día 28 de abril de 2014 y publicado en el «Boletín Ofi-
cial de Bizmaba» de 6 de mayo se considera definitivamente apro-
bado. En cumplimiento de lo dispuesto en el articulo 15.3 de la Nor-
ma Foral 10/2003 Presupuestaria de las Entidades Locales del
Territorio Histórico de Bizmaba, y el articulo 150.3 de la Ley 39/88
reguladora de las Haciendas Locales, se publica el resumen por
capítulos así como la plantilla orgánica.

INGRESOS

Capítulos Denominación Euros

1 Impuestos directos . 93.446,88
2 Impuestos indirectos . 30.000,00
3 Tasas u otros ingresos . 448.234,58
4 Transferencias corrientes 703.019,00
5 Ingresos patrimoniales . 50.131,64
6 Enajenación inversión real 1.000,00
7 Transferencias de capital 23.511,08

TOTAL . 1.349.343,18

GASTOS

Capítulos Denominación Euros

1 Gastos de personal . 612.081,71
2 Gastos generales . 549.181,68
3 Transferencias corrientes 101.995,85
6 Inversiones reales . 73.079,82
9 Pasivos financieros . 13.004,12

TOTAL . 1.349.343,18

PLANTILA ORGANIKOA

Zenbakia Eskala Atala Taldea Egoera H.E. D.D. Dec. 343/92 Osagarri Berez.

A) Funtzionarioak

1. Idazkari-Kontuhartzai 1 Gai. Nazionala Idazkaritza A Beteta 4 12/95 24 22.980,84

B) Langile finkoak

1. Kontabi. Tek nikaria 1 Admon. Orokorra Idazkaritza B Beteta 3 12/95 23 16.656,00
2. Peon 1 Admon. Orokorral Zer. Orok. E Beteta 1 12/95 14 12.298,32
3. Harrerakaruak 2 Admon. Berezia kamping E Beteta 2 12/95 15 11.467,80
4. Ad.laguntzailea 1 Admon. orokorra Idazkaritza D Beteta 2 12/95 18 11.200,68
5. Zandaria 1 Admon. Berezia Kanpina E Beteta 2 12/95 15 16.206,24
6. Kultur Arduraduna 1 Admon. berezia Kultur Etxe E Beteta 2 12/95 15 15.887,52

PLANTILLA ORGÁNICA

Número Escala Área Grupo Situación P.L. F.P. Dec. 343/92 C. Esp. Gral

A) Funcionarios

1. Secretario-Interventor 1 Hab. Nacional Secretaria A Cubierta 4 12/95 24 22.980,84

B) Personal laboral fijo

1. Técnico contabilidad 1 Admon. General Secretaria B Cubierta 3 12/95 23 16.656
2. Peón 1 Admon. Especial Serv. Gen. E Cubierta 1 12/95 14 12.298,32
3. Recepcionista 2 Admon. especial Camping E Cubierta 2 12/95 15 11.467,80
4. Auxiliar Admvo. 1 Admon. general Secretaria D Cubierta 2 12/95 18 11.200,68
5. Vigilante 1 Admon. especial Camping E Cubierta 2 12/95 15 16.206,24
6. Encargada Kultur. 1 Admon. especial Kultur Etxe E Cubierta 2 12/95 15 15.887,52

Ibarrangelun, 2014ko maiatzaren 23an.—Alkatea, Jesús M.ª
Ziluaga Acebo

(II-3411

En Ibarrangelu, a 23 de mayo de 2014.—El Alcalde, Jesús M.ª
Ziluaga Acebo

(II-3411) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12515 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Loiuko Udala

Eskumenak baliogabetu edo aldatu izana (Alkatearen
Dekretua, 378/2014, apirilaren 16koa).

Alkate-Udalburuak, 2011ko ekainaren 21eko Dekretuaren
bidez (560/2011. zenbakiduna) zenbait eskumen Tokiko Gobernu
Batzarraren esku uztea erabaki zuen. Laugarren puntuan xedatu-
takoaren arabera «Delegazioa baliogabetu edo aldatzeko berau egin
zeneko formalitate berberak eskatuta egin beharko da».

Toki Araubidearen oinarriak arautzen dituen 7/1985 Legearen
21.3, 23.2b eta 23.4 artikuluek eta Toki Erakundeen Antolakuntzaren,
Funtzionamenduaren eta Araubide Juridikoaren Araudiaren 43. eta
44.artikuluek ematen dizkidaten eskurantzak erabiliz eta gogotan edu-
kirik, Alkate-Udalburuak egun honetako Dekretuaren bidez, ondokoa

XEDATU DU:

Lehenengoa: Tokiko Gobernu Batzarrari delegatutako ondo-
ko eskumenak baliogabetzea:

1. Kontratatzeko prozedura hasteko eta Alkatetzaren esku-
mena diren kontratuak esleitzeko ahalmena, Sektore Publikoko Kon-
tratuaren araudiak xedatutakoaren arabera, bere zenbatekoa
50.000 eurotik gorakoa (gehi BEZa) denean obra-kontratuetan, eta
18.000 eurotik gorakoa (gehi BEZa) beste kontratu batzuen
kasuan.

2. Obra eta zerbitzuen proiektuak onestea, kontrataziorako
edo kontzesiorako eskumena duenean eta horiek aurrekontuan aurrei-
kusita daudenean.

Bigarrena: Eskumenak baliogabetu edo aldatu izana, berauek
egin zireneko formalitate berberak eskatuta egin beharko da. Beraz,
neurri hau eraginkorra izateko, Bizkaiko Aldizkari Ofizialean argi-
taratu beharko da, eta horren berri emango zaio Tokiko Gobernu
Batzarrari eta Osoko Bilkurari, egiten den hurrengo bilkuran.

Agindu eta sinatu du, Alkate-Udalburu jaunak, nire aurrean,
idazkaria, ziurtatzen dut.

Loiuko elizatean, 2014ko apirilaren 16an.—Alkatea, Bizente
Arteagoitia Aurrekoetxea

(II-3391)

•
Abanto-Zierbenako Udala

Agente kategoriako hiru plaza txanda askearen bidez jabe-
tzan betetzeko oinarrien aldaketa.

Abanto-Zierbenako Alkateak, 2014ko maiatzaren 21eko 309
zenbakidun, Dekretuaren bitartez hurrengo ebatzi hau hartu zuen:

Lehenengoa: Aldatzea bigarren oinarriko (izangaien betekizunak)
A.2 atala. Zehazki, honela geldituko da idatzita:

«a) Izangaien betekizunak:
2. Hamasei urte bete izana.»

Bigarrena: Zuzenketa argitaratzea Bizkaiko Aldizkari Ofizialean
eta Udalaren iragarki-taulan. Deialdiaren estraktu bat Estatuko Aldiz-
kari Ofizialean argitaratuko da, eta iragarki horren data baliatuko
da eskabideak aurkezteko epea zenbatzeko.

Hirugarrena: Ebazpen hau jakinaraztea Langileak Batzordeari.

Ebazpen honen testu osoa interesdunei jakinaraziko zaie Herri
Administrazioen Araubide Juridikoaren eta Administrazio Prozedura
Erkidearen 30/1992 Legearen 58. eta 59. artikuluetan jasotzen dena-
ren arabera.

Abanto-Zierbenako alkate-udalburuak agindu eta sinatu du,
Abanto-Zierbenako udaletxean, erregistro-kutxatxoan adierazita-
ko egunean.

Abanto-Zierbenan, 2014ko maiatzaren 21ean.—Alkatea, Mai-
te Etxebarria Azpiolea

(II-3400)

Ayuntamiento de Loiu

Revocación o modificación de competencias (Decreto de
Alcaldía 378/2014, de 16 de abril).

Considerando que la Alcaldía-Presidencia por Decreto núme-
ro 560/2011, de 21 de junio de 2011, acordó delegar competen-
cias a favor de la Junta de Gobierno Local y que en virtud de lo
dispuesto en su punto cuarto «La revocación o modificación de la
delegación habrá de adoptarse con las mismas formalidades que
las exigidas para su otorgamiento».

En virtud de las atribuciones que me confieren los artículos
21.3, 23.2b y 23.4 Ley 7/1985 reguladora de las Bases de Régi-
men Local y 43 y 44 del Reglamento de Organización, Funciona-
miento y Régimen Jurídico de las Corporaciones Locales, la Alcal-
día-Presidencia por Decreto de esta fecha,

HA DISPUESTO:

Primero: Revocar las siguientes competencias delegadas a favor
de la Junta de Gobierno Local:

1. La facultad de iniciar el procedimiento de contratación y
de adjudicar los contratos competencia de alcaldía, de conformi-
dad con lo previsto en la normativa de Contratos del Sector Públi-
co, cuando su importe sea superior a 50.000 euros (más IVA) en
el caso de contratos de obras y de 18.000 euros (más IVA) cuan-
do se trate de otros contratos.

2. La aprobación de los proyectos de obras y de servicios cuan-
do sea competente para su contratación o concesión y estén pre-
vistos en el presupuesto.

Segundo: La revocación o modificación de competencias efec-
tuada habrá de adoptarse con las mismas formalidades que las exi-
gidas para su otorgamiento, por lo que se requerirá para su eficacia,
la publicación en el «Boletín Oficial de Bizkaia» y de ella se dará
cuenta a la Junta de Gobierno Local y al Pleno en la 1.a sesión
que se celebre.

Lo Decretó y firmó, el Sr. Alcalde, ante mi, el Secretario, cer-
tifico

En la anteiglesia de Loiu, a 16 de abril de 2014.—El Alcalde,
Bizente Arteagoitia Aurrekoetxea

(II-3391)

•
Ayuntamiento de Abanto y Ciérvana

Modificación de Bases específicas para provisión tres pla-
zas de Agente por turno libre.

La Alcaldesa de Abanto-Zierbena, mediante Decreto núme-
ro 309, de fecha 21 de mayo de 2014, ha resuelto lo siguiente:

Primero: Modificar el apartado A.2. de la base segunda Requi-
sitos de las personas aspirantes que quedará redactado como se
señala a continuación:

«a) Requisitos de las personas aspirantes:
2. Tener cumplidos dieciséis años.»

Segundo: Publicar corrección en el «Boletín Oficial de Bizkaia»,
en el tablón de anuncios del Ayuntamiento un extracto de la con-
vocatoria se publicará en el «Boletín Oficial del Estado» siendo la
fecha de este anuncio la que servirá para el cómputo del plazo de
presentación de instancias.

Tercero: Notificar la presente resolución a la Junta de Personal.

El texto integro de la presente resolución se notificará en for-
ma a los interesados, de conformidad con lo dispuesto en los artí-
culos 58 y 59 de la Ley 30/1992 de Régimen Jurídico de las Admi-
nistraciones Públicas y del Procedimiento Administrativo Común.

Lo manda y firma el Sr.Alcalde en la Casa Consistorial del Ayun-
tamiento de Abanto-Zierbena en la fecha señalada en el cajetín de
inscripción.

En Abanto-Zierbena, a 21 de mayo de 2014.—La Alcaldesa,
Maite Etxebarria Azpiolea

(II-3400) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12516 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Derioko Udala

Centro Socio Cultural Doneztebe Ingurumen Aretoa Era-
biltzeagatik Tasa arautzen duen Ordenantza Fiskalaren
behin betiko onarpena.

Martxoaren 25eko datazko Osoko Bilkurak ohiko bileran Cen-
tro Socio Cultural Doneztebe Ingurumen Aretoa Erabiltzeagatik Tasa
Arautzen Duen Ordenantza Fiskala.hasierako onespena hartu, horren
iragarkia Bizkaiko Aldizkari Ofizialean (72 zk. apirilak 14) argitaratu,
eta jendaurrean izateko epea amaitu ondoren ez da alegaziorik egon;
beraz hasierako onarpena behin betiko bihurtu da, 5/1989 Foru Arau-
ren 16.3 artikuluari jarraiki.

Goian aipatutako artikuluaren 4. zatiarekin bat etorriz, 4. arti-
kuluan onartutako testuaren aldaketa argitaratzen da, aldatu eta orde-
nantzen testu osoa eta aldaketa zehatzak argitaratuko dira, zeinek
administrazioarekiko auzi bidez kontra egin ahal izango dute, juris-
dikzio horren araupetzaileek ezartzen dituzten era eta epeetan.

CENTRO SOCIO CULTURAL DONEZTEBE INGURUMEN
ARETOA ERABILTZEAGATIK TASA ARAUTZEN DUEN

ORDENANTZA FISKALA

1. artikulua.—Xedapen orokorrak eta gaia

Bizkaiko Lurralde Historikoko Toki Ogasunei buruzko 9/2005
Foru Araua betez, centro socio cultural doneztebe ingurumen are-
toa, Ganben kokatua (hemendik aurrera txokoa) erabiltzeagatiko
tasa ezartzen du Derioko Udalak, Ordenantza Araupetzaileak aipa-
tzen dituen pertsona fisikoek eta/edo juridikoek erabil dezaten.

2. artikulua.—Aplikazio eremua

Ordenantza hau Derioko udal mugarte osoan aplikatuko da.

3. artikulua.—Zerga egitatea

Zerga-gaia da Ganben kokatuta dagoen txokoa erabiltzea apro-
betxamendu berezian.

4. artikulua.—Subjektu pasiboa

1. Bizkaiko Lurralde Historikoko Toki Ogasunei buruzko Foru
Arauaren 34 eta 35. artikuluak betez, eta Ordenantza horren 3. arti-
kuluari jarraiki udal jabari publikoaren aprobetxamendu berezian
erabiltzegatik, honako hauek izango dira, zergadun bezala, subjektu
pasiboak: Doneztebe gizarte-kultur instalazioaren erabilera arau-
tzen duen Ordenantzak aipatzen dituen pertsona fisikoak zein juri-
dikoak, eta zerbitzuak eskatzen dituztenean edo haien onura jaso-
tzen dutenean.

2. Zergadunen ordezkotzat hatuko dira: Bestelako pertsona
fisikoak zein juridikoa, baldin eta aprobetxamenduaren onuradun
badira.

5. artikulua.—Zerga kuota

1. Ondoko atalean dagoen tarifa aplikatuz finkatuko da zer-
ga kuota.

2. Tarifa:

— Txokoaren erreserba egun osorako izango da, eta txoko-
tik irten beharko da Ordenantza Araupetzaileak jartzen duen
orduan: 100 euro.

6. artikulua.—Zortzapena

1. Ordenantza Araupetzaileari jarraiki, txokoa erabiltzeko bai-
mena ematean sortuko da zerga, eta berehala ordainduko da tasa
tokia ez bada eskatu aurretik. Une horretan, gainera, erreserba egin-
go da Ordenantza Araupetzailearen arabera.

2. Erreserba egiten denean 50 euroko bermea eskatu du Uda-
lak, tokia eta bere elementuen berme gisa.

3. Aprobetxamendu bereziz erabilerak jabari publikoa guztiz
edo zatiz suntsitu edo hondatzen duenean, onuradunak, behar den

Ayuntamiento de Derio

Aprobación definitiva de la Ordenanza Fiscal Regulado-
ra de la Tasa por la utilización del Centro Socio Cultural
Doneztebe Ingurumen Aretoa.

Transcurrido el plazo de exposición al público según anuncio
publicado en el «Boletín Oficial de Bizkaia» número 72, de 14 de
abril, del acuerdo adoptado por el Pleno de la Corporación en sesión
ordinaria celebrada el día 25 de marzo, de aprobación inicial de la
Ordenanza Fiscal Reguladora de la Tasa por la utilización del Cen-
tro Socio Cultural Doneztebe Ingurumen Aretoa y no habiéndose
presentado reclamación alguna, se eleva a definitivo dicho acuer-
do, según lo prevenido en el artículo 16.3 de la Norma Foral 5/1989.

De conformidad con lo establecido en el apartado 4 del artí-
culo antes citado, se procede a publicar el texto de la modificación
aprobada en su artículo 4, siendo impugnable en vía Contencio-
sa-Administrativa en la forma y plazos que establecen las normas
reguladoras de dicha jurisdicción.

ORDENANZA FISCAL REGULADORA DE LA TASA
POR LA UTILIZACIÓN DEL CENTRO SOCIO CULTURAL

DONEZTEBE INGURUMEN ARETOA

Artículo 1.—Disposiciones generales y objeto

En virtud de lo establecido en la Norma Foral 9/2005, regu-
ladora de las Haciendas Locales del Territorio Histórico de Bizkaia,
el Ayuntamiento de Derio establece la tasa por utilización del Cen-
tro Socio Cultural Doneztebe Ingurumen Aretoa sito en Ganbe (en
adelante txoko), para su uso por las personas físicas y/o jurídicas
que se señalen en su Ordenanza Reguladora.

Artículo 2.—Ámbito de aplicación

La Ordenanza se aplica en todo el término municipal.

Artículo 3.—Hecho imponible

Constituye el hecho imponible de esta tasa la utilización median-
te el aprovechamiento especial del txoko sito en Ganbe.

Artículo 4.—Sujeto pasivo

1. Según lo establecido los artículos 34 y 35 de la Norma Foral
General Tributaria del Territorio Histórico, son sujetos pasivos de
la presente tasa en concepto de contribuyentes, las personas físi-
cas y/o jurídicas recogidas en la Ordenanza Reguladora del Uso
de la instalación socio-cultural Doneztebe Ingurumen Aretoa, que
soliciten y resulten beneficiadas del uso por aprovechamiento espe-
cial del dominio público municipal, referido al txoko dispuesto en
el artículo 3 de la Presente Ordenanza.

2. Serán sustitutos del contribuyente, las demás personas físi-
cas o jurídicas que hayan resultado beneficiadas del uso por apro-
vechamiento especial del local.

Artículo 5.—Cuota tributaria

1. La cuota tributaria consistirá en la aplicación de la tarifa
que se contiene en el apartado siguiente.

2. Tarifa:

— Reserva del txoko para día completo, con el horario de sali-
da que se recoge en su Ordenanza Reguladora: 100 euros.

Artículo 6.—Devengo

1. La tasa se devenga cuando se concede la autorización para
el uso del txoko, que será inmediata si el local no ha sido previa-
mente solicitado, momento en el que, además, se realizará la reser-
va en los términos recogidos en su Ordenanza Reguladora.

2. Simultáneamente a la realización de la reserva, el Ayun-
tamiento exigirá un depósito de 50 euros, como garantía del correc-
to uso del local y de sus elementos.

3. Cuando el uso por aprovechamiento especial lleve apare-
jada la destrucción o deterioro total o parcial del dominio público local, cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12517 — BOB núm. 100. Miércoles, 28 de mayo de 2014

tasari aurre egiteaz gainera, ordaindutako bermea kendu ondoren,
osorik itzuli beharko ditu berreraikuntza edo konponketa gastuen kos-
tuak, eta kasua balitz, premiamendu bidez eskatu ahal izango da.

4. Erabilera eta aprobetxamendu bereziaren eskubidea
burutu edo gauzatu gabe geratzen bada subjektu pasiboarekin zer
ikusi ez duten arrazoiengatik, dagokiona itzuliko zaio. Era berean,
erabiltzaileak ez badu txokoa erabili eta horretarako justifikatuta-
ko arrazoiren bat dagonean, tasa itzuliko zaio, baldin eta Udalak
txokoaren erabilera esleitu ahal badio beste bati data bererako.

7. artikulua.—Likidazioa eta ordainketa

Tokia erabiltzeko eskabide orria aurkeztu bezain laster, Uda-
lak likidazioa egingo du Ordenantza Araupetzaileak ezartzen
duen eran eta epean, eta onuradunak diruz ordainduko du Udal Bule-
goetan.

8. artikulua.—Zerga kudeaketa

Ordenantza honetan arautzen diren tasa, likidatu, bildu eta ikus-
karitzari dagokion guztian, eta, halaber, zerga urrapenak kalifika-
tu eta kasu bakoitzean dagozkien zigorrak ezartzerakoan, bere Orde-
nantza Araupetzailean, Ordenantza Fiskal Orokorrean eta Bizkaiko
Lurralde Historikoko Zergei buruzko martxoaren 10eko 2/2005 Foru
Arauan jasotakoa aplikatuko da.

AZKEN XEDAPENA

Ordenantza hau 2014ko martxoaren 25ko osoko bilkuran akor-
dioz onartua izan dena, argitaratzen den biharamunetik indarrean
izango da, eta aldatu edo indargabetzea erabakitzen ez den arte-
an jarraituko du indarrean.

Aurrekontuen Foru Arauek edo aplikazio zuzena duten bes-
telako arauek edo xedapenenek aldaketak ekarriko dituzte Orde-
nantza Fiskal honetan.

Derion, 2014ko maiatzaren 22an.—Alkateak, Lander Aiarza
Zallo

(II-3401)

•
Gazteek erabilitako aisiarako tokiak erabiltzen dituzten per-
tsonei diru-laguntzak emateko Berariazko Oinarriak eta
Deialdiarenbehin betiko onarpena.

Martxoaren 25eko datazko Osoko Bilkurak ohiko bileran gaz-
teek erabilitako aisiarako tokiak erabiltzen dituzten pertsonei diru-
laguntzak emateko Berariazko Oinarriak eta Deialdia hasierako ones-
pena hartu, horren iragarkia Bizkaiko Aldizkari Ofizialean (72 zk.
apirilak 14) argitaratu, eta jendaurrean izateko epea amaitu ondo-
ren ez da alegaziorik egon; beraz hasierako onarpena behin beti-
ko bihurtu da, 5/1989 Foru Arauren 16.3 artikuluari jarraiki.

Goian aipatutako artikuluaren 4. zatiarekin bat etorriz, 4. arti-
kuluan onartutako testuaren aldaketa argitaratzen da, aldatu eta
ordenantzen testu osoa eta aldaketa zehatzak argitaratuko dira, zei-
nek administrazioarekiko auzi bidez kontra egin ahal izango dute,
jurisdikzio horren araupetzaileek ezartzen dituzten era eta epeetan.

GAZTEEK ERABILITAKO AISIARAKO TOKIAK ERABILTZEN
DITUZTEN PERTSONEI DIRU-LAGUNTZAK EMATEKO BERARIAZKO

OINARRIAK ETA DEIALDIA

1 artikulua.—Diru-laguntzaren helburua

Berariazko oinarri honen xedea da gazteek erabilitako aisia-
rako tokiak erabiltzen duten pertsonei erraztea toki horiek behar
dituzten osasun eta segurtasun baldintzak bete ditzaten.

Horretarako finantzatuko dira toki horiek antolatzegatik sortu-
ko diren gastuak, edo kasua balitz, toki horien alokatzeagatik sor-
tuko diren gastuak.

el beneficiario, sin perjuicio del pago de la tasa a que hubiere lugar,
estará obligado al reintegro, una vez deducida la fianza deposita-
da, del coste total de los respectivos gastos de reconstrucción o repa-
ración, que en su caso podrán ser exigidos por la vía de apremio.

4. Cuando por causas no imputables al sujeto pasivo, el uso
o el aprovechamiento especial no tenga lugar, se procederá a la
devolución de la tasa abonada. Del mismo modo, si el usuario no
utilizara el txoko por causa justificada, se devolverá la tasa siem-
pre que el Ayuntamiento pueda adjudicar el uso del txoko a otro
solicitante, para la misma fecha.

Artículo 7.—Liquidación e ingreso

Una vez presentada la solicitud para el uso del local, el Ayun-
tamiento practicará la liquidación que proceda en la forma y pla-
zo establecido en la Ordenanza Reguladora, debiendo el benefi-
ciario realizar el ingreso en metálico en las Oficinas Municipales.

Artículo 8.—Gestión de las tasas

En lo que respecta a la liquidación, recaudación e inspección
de las tasas reguladas por esta Ordenanza, así como la califica-
ción de las infracciones tributarias y determinación de las sancio-
nes que correspondan en cada caso, será de aplicación lo previsto
en su Ordenanza Reguladora, en la Ordenanza Fiscal General y
en la Norma Foral 2/2005, de 10 de marzo, Tributaria del Territo-
rio Histórico de Bizkaia.

DISPOSICIÓN FINAL

La presente Ordenanza, que ha sido aprobada por acuerdo
plenario el día 25 de marzo de 2014, entrará en vigor al día siguien-
te de publicación, y seguirá vigente en tanto no se apruebe su modi-
ficación o derogación.

Las modificaciones que se introduzcan en la regulación de la
tasa por las Normas Forales de presupuestos o cualquiera otras
normas o disposiciones de aplicación directa, producirán en su caso
la correspondiente modificación tácita de la presente Ordenanza
Fiscal.

En Derio, a 22 de mayo de 2014.—El Alcalde, Lander Aiarza Zallo
(II-3401)

•
Bases Específicas y Convocatoria para la concesión de
ayudas a las personas usuarias de Espacios de Ocio uti-
lizados por jóvenes. Aprobación definitiva.

Transcurrido el plazo de exposición al público según anuncio
publicado en el «Boletín Oficial de Bizkaia» número 72, de 14 de
abril, del acuerdo adoptado por el Pleno de la Corporación en sesión
ordinaria celebrada el día 25 de marzo, de aprobación inicial de
las Bases Específicas y Convocatoria para la concesión de ayu-
das a las personas usuarias de Espacios de Ocio utilizados por jóve-
nes, y no habiéndose presentado reclamación alguna, se eleva a
definitivo dicho acuerdo, según lo prevenido en el artículo 16.3 de
la Norma Foral 5/1989.

De conformidad con lo establecido en el apartado 4 del artí-
culo antes citado, se procede a publicar el texto de la modificación
aprobada en su artículo 4, siendo impugnable en vía Contencio-
sa-Administrativa en la forma y plazos que establecen las normas
reguladoras de dicha jurisdicción.

BASES ESPECÍFICAS Y CONVOCATORIA PARA LA CONCESIÓN
DE AYUDAS A LAS PERSONAS USUARIAS DE ESPACIOS

DE OCIO UTILIZADOS POR JÓVENES

Artículo 1.—Objeto de la subvención

Las presentes bases específicas tienen por objeto facilitar a
las personas usuarias de espacios de ocio utilizados por jóvenes,
el cumplimiento de los requisitos de seguridad y salubridad de los
que necesariamente han de disponer dichos espacios.

Para ello se financiarán gastos de adecuación que se origi-
nen, o en su caso, el gasto ocasionado por cuotas de alquiler de
dichos locales. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12518 — BOB núm. 100. Miércoles, 28 de mayo de 2014

2. artikulua.—Araubide juridikoa

Diru-laguntzen emakida egongo da kontuan hartuta Diru-lagun-
tzari buruzko azaroaren 17ko 38/2003 Lege Orokorra, Diru-lagun-
tzen Araudi orokorraren uztailaren 21eko 887/2006 Errege Dekre-
tua, Derioko Diru-laguntzak arautzen dituen Ordenantza, 2006ko
abuztuaren 14ko Bizkaiko Aldizkari Ofizialean argitaratua, gazte-
tokiak arautzen dituen Udal Ordenantza, onarpenari eta gastuen
kudeaketari dagokien aurrekontu arautzailea.

3 artikulua.—Aurrekontuen egospena

Laguntzen zuzkiduraren kopuru osoak, gehienez, muga hau
izango du: dagokion aurrekontu-partidan esleitutako zenbatekoa eki-
taldi bakoitzean. Eta Transferentzien Eranskinean agertuko da.

4 artikulua.—Diru-laguntzaren zenbatekoa

Diru-laguntzaren gehienezko zenbatekoa izango da, edoze-
lan ere, jardueraren kontrol/ikuskapenagatik eskatzaileak ordain-
du duen tasaren zenbatekoa

5. artikulua.—Betekizunak

Diru-laguntza hauen onuradun izaera hartuko dute aisiarako
tokiak erabiltzen dituzten pertsonek, baldin eta toki horiek gazte-
ek erabiltzen badute bereziki, eta Txorierriko Mankomunitateko Gaz-
teria Arloak horiek jasota badituzte.

Halaber, diru-laguntzak emateko betekizunak dira:

— Derioko Udaleko kontol/ikuskapen udal lizentzia izatea
aurretik.

— Lizentzia horrek tasa sortzea.

— Sortutako tasa ordainduta edukitzea diru-laguntza eskatu
aurretik.

— Diru-laguntzaren emakidari buruzko aldeko txostena izatea,
Txorierriko Mankomunitateko Gazteria Teknikariak egina.

6. artikulua.—Eskabide orriak aurkezteko

Eskabide orriak aurkeztuko dira Derioko Udaleko Erregistro Oro-
korrean.

Eskabide orriarekin batera honako dokumentazioa aurkeztu
beharko da:

• Laguntzaren eskabide-orria izenpetzen duen eskatzailea-
ren NANaren fotokopia, baita erabiltzaileen zerrenda ere.
Hirigintzako Udal Arloan izapidetutako jarduera-espe-
dientearen titularra izango da laguntzaren eskatzailea.

• Kasua balitz, indarrean dagoen alokatze-hitzarmenaren
kopia.

Administrazioak konprobatuko du onuradunek betetzen dituz-
tela oinarri hauetan dauden betekizunak.

Eskabide-orriak ez baditu eskatutako betekizunak betetzen, inte-
resatuari errekerituko zaio, bost eguneko naturaleko epean
hutsak konpon ditzan. Akatsak konpondu ez baditu, eskaera ber-
tan behera utzi duela joko da. Eta ebazpena emango da Herri Admi-
nistrazioen Araubide Juridikoaren eta Administrazio Prozedura Erki-
dearen azaroaren 26ko 30/1992 Legearen 42. artikuluak xedatzen
duen arabera.

7 artikulua.—Diru-laguntza aurkeztea, tramitatzea eta ematea

Diru-laguntzaren eskabide orria aurkeztu ahal izango da edo-
zein unetan sortutako tasa ordaindu eta gero. Atzeraeragin izae-
rarekin diru-laguntzak eskatu ahal izango dituzte zergadunek, bal-
din eta Ordenantza hau indarrean sartu aurretik tasa ordaindu badute
hemen subentzionatzen den kontzeptuagatik.

Eskabide orri jaso eta gero, espedientea izapidetuko du Oga-
sun-Kontu-hartzailetzako Sailak. Sail honek beharreko kudeaketak
egingo ditu erabakitzeko diru-laguntza ematea bidezkoa den ala ez.

Diru-laguntza Alkatetzako Dekretuz emango da, eta horren berri
emango hurrengo osoko bilkuran.

Artículo 2.—Régimen jurídico

La concesión de las ayudas se regirá, además de lo previsto
en estas Bases, por la Ley 38/2003, de 17 de noviembre, Gene-
ral de Subvenciones, por el R.D. 887/2006, de 21 de julio, del Regla-
mento general de Subvenciones, la Ordenanza Reguladora de las
Subvenciones de Derio publicada en el «Boletín Oficial de Bizkaia»,
de 14 de agosto de 2006, Ordenanza Municipal Reguladora de loca-
les juveniles, y por la regulación presupuestaria competente en lo
que la aprobación y gestión del gasto de compromiso se refiere

Artículo 3.—Imputación presupuestaria

La dotación de ayudas tendrá como límite máximo para cada
ejercicio el importe consignado en la partida presupuestaria
correspondiente, y que figurará en el Anexo de Transferencias.

Artículo 4.—Importe de la subvención

El importe máximo de la subvención será, en todo caso, el impor-
te de la tasa que los solicitantes hayan abonado en concepto de
tasa por control/inspección de la actividad.

Artículo 5.—Requisitos

Podrán resultar beneficiarios de estas ayudas las personas usua-
rias de los espacios de ocio utilizados principalmente por jóvenes,
de los que tenga constancia el Área de Juventud de la Mancomunidad
del Txorierri.

Asimismo, serán requisitos para la concesión de ayudas:

— Que se haya obtenido previa licencia municipal de con-
trol/inspección por el Ayuntamiento de Derio.

— Que dicha licencia haya devengado tasa

— Que la tasa devengada haya sido satisfecha con anterio-
ridad a la petición de ayuda

— Que se emita informe favorable a la concesión por el Téc-
nico de Juventud de la Mancomunidad del Txorierri.

Artículo 6.—Presentación de solicitudes

Las solicitudes se presentarán en el Registro General del Ayun-
tamiento de Derio.

Junto con la solicitud, el interesado deberá presentar la siguien-
te documentación:

• Fotocopia del DNI del solicitante que suscribe la solicitud
de ayuda, así como listado de las personas usuarias. El soli-
citante de la ayuda deberá ser el titular el expediente de
actividad que se haya tramitado en el Área Municipal de
Urbanismo.

• En su caso, copia del contrato de arrendamiento del local
en vigor

Por la Administración se comprobará que los beneficiarios cum-
plen los requisitos exigidos en estas bases

Si la solicitud no reúne los requisitos exigidos, se requerirá al
interesado para que, en un plazo de cinco días naturales, subsa-
ne la falta o acompañe los documentos preceptivos, con indicación
de que, si así no lo hiciera, se le tendrá por desistido de su peti-
ción, previa resolución que deberá ser dictada en los términos pre-
vistos en el artículo 42 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Proce-
dimiento Administrativo Común.

Artículo 7.—Presentación, tramitación y concesión de la sub-
vención

La solicitud de subvención podrá presentarse en cualquier
momento posterior al abono de la tasa devengada. Con carácter
retroactivo, podrán solicitarse ayudas los contribuyentes que,
antes de la entrada en vigor de esta Ordenanza, hayan abonado
tasa por el concepto exacto que aquí se subvenciona.

Una vez recibida la solicitud, se tramitará el expediente por el
Área de Hacienda-Intervención, que realizará las gestiones nece-
sarias para determinar si procede o no la concesión de la subvención.

La subvención se concederá por Decreto de Alcaldía, del que
se dará cuenta en el próximo Pleno que se celebre. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12519 — BOB núm. 100. Miércoles, 28 de mayo de 2014

8 artikulua.—Diru-laguntzak ordaintzea

1. Diru-laguntzak ordainduko dira emakida jakinarazi ondo-
ren, onuradunaren eta/edo eskatzailearen bankuko kontuari trans-
ferentzia eginez.

2. Organo kudeatzaileak konprobatuko du, ofizioz eta diru-
laguntzak ordaindu aurretik, Tokiko Ogasunarekiko obligazioak ordain-
du dituela onuradunak.

9 artikulua.—Onuradunen betebeharrak

Onuradunak oinarri hauetan ezarritako betebeharrak ez ezik
beste hauek ere bete beharko ditu:

1. Diru-laguntzaren emakida arautzen duen arauak ezarritako
betekizunak betetzea.

2. Egiaztatze jardunak eta kontrol administratiboa onartzea,
ekintza hauek gauzatzean eskatzen zaien informazioa eman
behar dute.

10 artikulua.—Bateragarritasuna beste diru-laguntzekin

1. Derioko Udalak eman ahal dizkion diru-laguntzak batera-
garriak izango dira beste diru-laguntza batzuekin, administrazio nahiz
erakunde publiko zein pribatuek emandako diru-laguntzekin, edo
bestelako diru-sarrerekin. Edozelan ere, diruz lagundutako jarduera
egiteko eskuratuko de finantzaketaren ezin izango da jardueraren
zenbatekoa baino handiago izan.

2. Udalak ez du inoiz jarduera jakin eta berariazko bat birri-
tan finantzatuko diru-laguntzetarako deialdi bat baino gehiagoren
bidez.

Derion, 2014ko maiatzaren 22an.—Alkatea, Lander Aiarza Zallo
(II-3402)

•
Orozkoko Udala

Udaleko Auzo-Kontseiluaren funtzionamendurako arau-
dia hasieraz onartzea.

Orozkoko Udaletxeko Plenoak, 2014ko maiatzaren 13an egin-
dako batzarrean, Udaleko Auzo-Kontseiluaren funtzionamendura-
ko araudia hasieraz onartu eban.

Onarpen hau, Toki Erregimeneko Oinarriak arautzen dauezan
apirilaren 2ko 7/85 Legearen 49.artikuloan ezarritakoaz bat etorriz,
Bizkaiko Aldizkari Ofizialean argitaraturik agertzen danetik 30 egu-
neko epe baten jendeaurrean egongo da, interesaturik dagozan per-
tsona guztiak egokitzat jotzen dabezan alegazioak aurkeztuteko.

Inolako alegaziorik ezta erreklamaziorik aurkeztuko ez balitz,
araudi hau behin-betiko onartuta dagoala ulertuko da, beste akor-
dio barri bat hartu behar barik.

Orozkon, 2014ko maiatzaren 19an.—Alkatea
(II-3392)

•
Orozkoko Udaleko Ondasun, Eskubide eta Akzioen Inben-
tario Orokorraren Zuzenketa hasieraz onartzea.

Orozkoko Udaletxeko Plenoak, 2014ko maiatzaren 13an egin-
dako batzarrean, Orozkoko Udaleko Ondasun, Eskubide eta
Akzioen Inbentario Orokorraren Zuzenketa hasieraz onartu eban.

Probintziako Aldizkari Ofizialean iragarki hau argitaratzen dan
hurrengo egunetik zenbatuta, 20 eguneko epe bat zabaltzen da edo-
zein pertsona fisiko edo juridikok udal bulegoetan espediente azter-
tzeko. Hau guztia, egokitzat jotzen diren erreklamazio edo oharrak
aurkezteko. Epe horretan inolako alegaziorik aurkeztuko ez balitz,
behin betiko onartutzat joko da.

Orozkon, 2014ko maiatzaren 19an.—Alkatea
(II-3393)

Artículo 8.—Abono de las subvenciones

1. El abono de las mismas se realizará, una vez notificada
la concesión, mediante transferencia a la cuenta bancaria del bene-
ficiario, y/o solicitante.

2. El órgano gestor comprobará de oficio, y con carácter pre-
vio al pago de las ayudas, que el beneficiario se halla al corriente
de sus obligaciones con la Hacienda Local.

Artículo 9.—Obligaciones del beneficiario

Son obligaciones específicas del beneficiario de la subvención,
además de las contenidas en estas bases, las siguientes:

1. Cumplir las obligaciones impuestas por la normativa
reguladora de la concesión de subvenciones.

2. Someterse a las actuaciones de comprobación y control
administrativo, aportando cuanta información les sea requerida en
el ejercicio de estas actuaciones.

Artículo 10.—Compatibilidad con otras subvenciones

1. Las subvenciones que pudieran percibirse del Ayuntamiento
de Derio serán compatibles con la de otras administraciones o entes
públicos o privadas o cualquier otro tipo de ingreso para financiar
la actividad objeto de la ayuda, siempre que no se produzca sobre-
financiación.

2. En ningún caso será objeto la actividad concreta y espe-
cífica de una doble financiación por el Ayuntamiento, a través de
distintas convocatorias de subvenciones.

En Derio, a 22 de mayo de 2014.—El Alcalde, Lander Aiarza Zallo
(II-3402)

•
Ayuntamiento de Orozko

Aprobación inicial del Reglamento de Funcionamiento del
Consejo Municipal de Barrios.

El Pleno del Ayuntamiento de Orozko en sesión de fecha 13
de mayo de 2014 aprobó inicialmente el Reglamento de Funcio-
namiento del Consejo Municipal de Barrios.

Esta Aprobación conforme dispone el articulo 49 de la Ley de
Bases de Régimen Local, Ley 7/85 de 2 de abril, se publicará en
el «Boletín Oficial de Bizkaia» para su información pública, por el
plazo de 30 días contados desde el día de su publicación, para la
presentación de reclamaciones y sugerencias.

En el caso de que no se presentasen reclamaciones o suge-
rencias, se entenderá definitivamente adoptado el acuerdo hasta
entonces provisional.

En Orozko, a 19 de mayo de 2014.—El Alcalde
(II-3392)

•
Aprobación inicial de la Rectificación del Inventario
General de Bienes, Derechos y Acciones del Ayuntamiento
de Orozko.

El Pleno del Ayuntamiento de Orozko en sesión de fecha 13
de mayo de 2014 aprobó inicialmente la Rectificación del Inven-
tario General de Bienes, Derechos y Acciones del Ayuntamiento
de Orozko

Se abre un período de información pública por plazo de 20 días
hábiles, contados a partir del siguiente al de inserción de este anun-
cio en el «Boletín Oficial de Bizkaia», para que cualquier persona
física o jurídica pueda examinar el expediente en la sede munici-
pal, y formular las reclamaciones y sugerencias que estime perti-
nentes. Si no se presentan reclamaciones en ese período se enten-
derá aprobado definitivamente.

En Orozko, a 19 de mayo de 2014.—El Alcalde
(II-3393) cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12520 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Bengoetxea Trasnformazinoguneagaz lotura egiteko Ten-
tsino Erdiko Linea Elektrikoaren (30kv) Proiektuari jago-
kon desjabetze-espedientea. Honek eragiten deutsen
ondasun eta eskubideen behin betiko zerrenda onartzea
eta okupetako beharrizana adieraztea.

Orozkoko Udal Osoko Bilkurak, 2014ko maiatzaren 14an, hona-
ko hau onartu eban, beste batzuen artean:

Lehenengoa: Gaitzestea Juan Ignacio Olabarria Azpuru jau-
nak aurkeztutako alegazinoak, 2014ko apirilaren 3ko txosten tek-
nikoaren arabera aurkeztutako proposamen alternatiboa biderae-
zintzat joteagaitik.

Bigarrena: Bengoetxea Trasnformazinoguneagaz lotura egiteko
Tentsino Erdiko Linea Elektrikoaren (30kv) Proiektuko obren ondo-
rioz desjabetze-prozedurak eragiten deutsen ondasun, eskubide
eta jabeen zerrenda behin betiko onartzea.Aitatutako proiektua Inge-
nieria Artaza S.L.k idatzita dago.

Expediente expropiatorio Proyecto de Línea Eléctrica Media
Tensión (30kv) de Conexión con el Centro de Transfor-
mación Bengoetxea. Aprobación de la relación definiti-
va de bienes y derechos afectados y declaración de nece-
sidad de ocupación.

El Pleno del Ayuntamiento de Orozko en sesión celebrada con
fecha 13 de mayo de 2014 adoptó entre otros el siguiente acuerdo:

Primero: Desestimar las alegaciones presentadas por Juan Igna-
cio Olabarria Azpuru por considerarse inviable la propuesta alter-
nativa presentada de acuerdo con informe técnico de fecha 3 de
abril de 2014.

Segundo: Aprobar con carácter definitivo la relación de bie-
nes y derechos y propietarios afectados por el procedimiento de
expropiación con motivo de las realización de las obras Proyecto
de Línea Eléctrica Media Tensión (30Kv) de Conexión con el Cen-
tro de Transformación Bengoetxe, redactado por la Ingeniería Arta-
za, S.L.

PROIEKTUA: BENGOETXEAKO TRASFORMAZINOGUNEAGAZ LOTURA
EGITEKO TENTSINO ERDIKO (30KV) LURPEKO LINEA ELEKTRIKOA

Eragindako Bide-zorra Obrak dagozan
Finka Poligonoa Partzela ondasunaren Titularra Desjabetzea linea bitartean aldi
zenb. izaera kutxatila (m2) elektrikoa baterako

eta aprobetxamentua mantenimentua okupazinoa (m2)

1 N9429229J Urbanizazinoa gune Galletas Artiach, S.A. 2,00 (kutxatila 1) 199,00 150,00
zenb. finkoa berdea

2 2 47 a) laborantza Juan Ignacio Olabarria Azpuru 8,00 (4 kutxatila) 794,00 444,50
b) zelaia

3 2 130 b) laborantza Lucía Arroita Castillo 2,00 (kutxatila 1) 76,00 59,50

PROYECTO DE: LINEA ELÉCTRICA SUBTERRÁNEA
DE MEDIA TENSIÓN (30KV) DE CONEXIÓN CON EL CT DE BENGOETXEA

Naturaleza Servidumbre Ocupación
N.º Polígono Parcela y aprovechamiento Titular Expropiación de paso temporal durante

finca del bien arqueta (m2) mantenimiento las obras
afectado lÍnea eléctrica (m2)

1 N.º fijo Urbanización zona Galletas Artiach, S.A. 2,00 (1 arqueta) 199,00 150,00
N9429229J verde

2 2 47 a) cultivo Juan Ignacio Olabarria Azpuru 8,00 (4 arquetas) 794,00 444,50
b) pradera

3 2 130 b) cultivo Lucía Arroita Castillo 2,00 (1 arqueta) 76,00 59,50

Hirugarrena: Aitatutako ondasun eta eskubideak okupetako beha-
rra erabagitea, erabagi honegaz desjabetze-espedientea abiatzen
dalarik.

Laugarrena: Erabagi hau Nahitaezko Desjabetzeari buruzko
1954ko abenduaren 16ko Legearen 18. artikuluan ezarritako eran
argitaratzea, Udal Iragarki-taulan eta Bizkaiko Aldizkari Ofizialean
informazino publikorako hamabost eguneko epea zabalduz. Inte-
resdunei banan-banan jakinarazi eta prezio bat proposatzeko eska-
tuko jake, holan, alde bien arteko adostasunagaz eta Udal aurre-
kontuaren kargura, eskuratzea erraztu daiten.

Aurkaratzeko bitartekoak

Administrazino bidea amaitzen dauan behin betiko egintza honen
kontra, zuzenean Administrazioarekiko auzi errekurtsoa jarri ahal
izango dabe.Errekurtsoa Euskal Autonomia Erkidegoko Auzitegi Nagu-
siko jagokon Administrazioarekiko Auzien Epaitegian aurkeztuko da,
eta horretarako hilabete biko epea egongo da, betibe jakinarazpe-
na jaso eta biharamunetik zenbatzen hasita. Hau guztia Adminis-
trazioarekiko Auzien Jurisdikzioa arautzen dauan garagarrilaren 13ko
29/1998 Legearen 8 eta 46 artikuluetan ezarritakoari jarraiki, Herri
Administrazinoen Araubide Juridikoaren eta Administrazino Proze-
dura Erkidearen zemendiaren 26ko 30/1992 Legea aldatzen dauan
urtarrilaren 13ko 4/1999 Legearen 109 c) artikuluagaz bat etorriz.

Tercero: Acordar la necesidad de ocupación de los mencio-
nados bienes y derechos, considerándose que este acuerdo ini-
cia el expediente expropiatorio.

Cuarto: Proceder a la publicación de este acuerdo en la for-
ma que se recoge en el artículo 18 de a Ley de 16 de diciembre
de 1954 de Expropación Forzosa, abriéndose información públi-
ca durante un plazo de quince días en el tablón de anuncios del
Ayuntamiento y en el «Boletín Oficial de Bizkaia», con notificación
personal a los interesados, invitándose a los mismos para que pro-
pongan un precio que propicie la adquisición por mutuo acuerdo
con cargo al presupuesto del Ayuntamiento.

Medios de impugnación

Contra el citado acto expreso, que es definitivo en vía admi-
nistrativa, podrán interponer en el plazo de dos meses, contados
desde el día siguiente al de la recepción de la presente notifica-
ción, Recurso Contencioso Administrativo ante el Juzgado o Sala
de lo Contencioso Administrativo que corresponda del Tribunal Supe-
rior de Justicia del País Vasco, a tenor de lo establecido en los artí-
culos 8 y 46 de la Ley 29/1998 de 13 de julio, reguladora de la Juris-
dicción Contencioso-Administrativa, en concordancia con el artículo
109 c) de la Ley 4/1999 de 13 de enero, de modificación de la Ley
30/1992 de 26 de noviembre, de Régimen Jurídico de las Admi-
nistraciones Públicas y del procedimiento Administrativo Común. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12521 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Halandabe, adierazitako errekurtso judizialaren aurretik,
Berraztertze errekurtsoa jarri ahal izango da egintza emon dauen
organo berean eta hilabeteko epean, betibe jakinarazpen hau jaso
eta biharamunetik zenbatzen hasita.

Hori guztia aurretik aitatutako urtarrilaren 13ko 4/199 Legea-
ren 116, 117 eta bat datozen artikuluetan ezarritakoari jarraiki, eta
bere eskubideak hobeto babesteko egoki iristen dauan beste edo-
zein errekurtso edo egintza burutzeari kalterik egin barik.

Orozkon, 2014ko maiatzaren 19an.—Alkatea
(II-3394)

•
Trapagarango Udala

Ezkontza zibila (92/2014 Dekretua)

Gaurko egunez, Alkate jaunak, Idazkaria naizen honen aurre-
an, honako dekretu hau eman du

92/2014 Dekretua.—Ikusirik Janire López Macías andreak egin
duen eskaera.Alkatetza honi ezkontza zibila baimentzeko eskumena
ematen dion abenduaren 23ko 35/1994 Legearen arabera, eta kon-
tuan harturik eskumen hori eskuordetu daitekeela Udalbatza osa-
tzen duten zinegotzi jaun-andreengan, honako hau

EBATZI DUT:

Lehenengoa: Luis Miguel Macías Pereda zinegotzi jaunaren-
gan eskuordetzea Itsazain Josu Ortolachipi Ibáñez jauna eta Jani-
re López Macías andrearen arteko ezkontza baimentzeko eskumena,
ezkontza hori Olaso Jauregian egingo delarik, 2014ko ekainaren
28an, larunbata, 12:00ean.

Bigarrena: Eskumen-eskuordetze honek indarra izango du Dekre-
tu hau eman eta hurrengo egunetik hasita, nolanahi ere, Bizkaiko
Aldizkari Ofizialean argitaratuko da.

Hirugarrena: Ebazpen hau Bizkaiko Aldizkari Ofizialean argi-
taratzeko agintzea.

Trapagaranen, 2014ko maiatzaren 16an.—Alkatea.—Nire
aurrean: Idazkaria

(II-3403)

•

No obstante, con carácter potestativo y previo al Recurso Con-
tencioso-Administrativo señalado en el párrafo anterior, contra la
resolución expresa que se le notifica, podrá interponer Recurso de
Reposición, ante el mismo órgano que la dictó, en el plazo de 1
mes que se contará desde el día siguiente al de la fecha de la recep-
ción de la presente notificación.

Todo ello conforme a lo establecido en los artículos 116 y 117
y concordantes de la Ley 4/1999 de 13 de enero anteriormente seña-
lada, y sin perjuicio de cualquier otra acción o recurso que estimaren
oportuno para la mejor defensa de sus derechos.

En Orozko, a 19 de mayo de 2014.—El Alcalde
(II-3394)

•
Ayuntamiento de Valle de Trápaga

Matrimonio civil (Decreto 92/2014)

En el día de la fecha, el Sr. Alcalde, ante mí la Secretaria, ha
dictado el siguiente:

Decreto 92/014.—Vista la solicitud formulada por doña Jani-
re López Macías, al amparo de lo establecido por la Ley 35/1994,
de 23 de diciembre, que otorga a esta Alcaldía competencia para
la autorización del matrimonio civil.Y siendo tal competencia dele-
gable en los concejales/as que integran la Corporación.

HE DISPUESTO:

Primero: Delegar en el concejal don Luis Miguel Macías Pere-
da competencia para la autorización del matrimonio civil de don
Itsazain Josu Ortolachipi Ibáñez y doña Janire López Macías, que
se celebrará en el Palacio Olaso, el día 28 de junio de 2014, sába-
do, a las 12:00 horas.

Segundo: Esta delegación de atribuciones surtirá efecto des-
de el día siguiente al de la fecha del presente decreto, sin perjui-
cio de su preceptiva publicación en el «Boletín Oficial de Bizkaia».

Tercero: Ordenar la publicación de esta resolución en el «Bole-
tín Oficial de Bizkaia».

Dado en Valle de Trápaga, a 16 de mayo 2014.—El Alcalde.—
Ante mí: La Secretaria

(II-3403)

•
Consorcio de Aguas de Bilbao-Bizkaia

Obras del proyecto actualizado de la incorporación de la
urbanización La Magdalena (T.M. de Santurtzi y Abanto
y Zierbena).

El Comité Directivo del Consorcio de Aguas Bilbao Bizkaia, en
sesión ordinaria celebrada el día 5 de mayo de 2014, aprobó la lici-
tación y los Pliegos de Cláusulas Administrativas Particulares y Facul-
tativas para la contratación, mediante procedimiento abierto, de
«Obras del proyecto actualizado de la incorporación de la urbani-
zación La Magdalena (T.M. de Santurtzi y Abanto y Zierbena)».

En cumplimiento de lo dispuesto en el art. 142, del Real Decre-
to 3/2011, de 14 de noviembre por el que se aprueba el texto refun-
dido de la Ley de Contratos del Sector Público, se publica la lici-
tación de referencia.

1. Entidad adjudicadora

a) Organismo: Consorcio de Aguas Bilbao Bizkaia.

b) Dependencia que tramita el expediente: Departamento de
Contratación.

c) Número del Expediente: 1820

2. Objeto del contrato

a) Descripción del objeto: Obras del proyecto actualizado de
la incorporación de la urbanización La Magdalena (T.M.
de Santurtzi y Abanto y Zierbena).

Bilbao-Bizkaiako Ur-Partzuergoa

La Magdalena urbanizazioaren loturaren proiektu egu-
neratuko lanak (santurtziko eta Abanto eta Zierbenako Udal
Mugarteak).

Bilbao Bizkaia Ur Partzuergoaren Zuzendaritza Batzordeak,
2014ko maiatzaren 5ean egindako ohiko bileran, La Magdalena Urba-
nizazioaren loturaren proiektu eguneratuko lanak (Santurtziko eta
Abanto eta Zierbenako Udal Mugarteak) kontratatzeko Adminis-
trazioaren Baldintza Berezien eta Baldintza Fakultatiboen orriak eta
lizitazioa onartu zituen. Kontratazioa prozedura irekiz egingo da.

Sektore Publikoko Kontratuen Legearen testu bategina onar-
tzen duen azaroaren 14ko 3/2011 Errege Dekretuaren 142.artikuluan
xedatutakoa betez, honako lizitazioa argitaratzen da.

1. Esleipena egingo duen erakundea

a) Erakundea: Bilbao Bizkaia Ur Partzuergoa.

b) Espedientea tramitatuko duen saila: Kontratazio Saila.

c) Espediente zenbakia: 1820

2. Kontratuaren helburua:

a) Xedearen deskribapena: La Magdalena Urbanizazioaren
loturaren proiektu eguneratuko lanak (Santurtziko eta Aban-
to eta Zierbenako Udal Mugarteak). cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12522 — BOB núm. 100. Miércoles, 28 de mayo de 2014

b)

c)

d) Betearazpen-epea edo entregatzeko azken eguna: lanak
betearazteko gehienezko epea lau (4) hilabetekoa da, Zuin-
keta Egiaztatzeko Akta sinatzen den egunetik zenbatzen
hasita.

3. Tramitazioa, prozedura eta esleipen-mota:

a) Tramitazioa: arrunta.

b) Prozedura: irekia, zenbait irizpiderekin.

c) Mota: proposamen ekonomikorik onena.

4. Lizitazioaren oinarrizko aurrekontua

— 282.306,56 euro, BEZ aparte.

— Kalkulatutako guztizko balioa: 282.306,56 euro, BEZ aparte.

5. Bermeak

a) Behin-behinekoa: ez da behin-behineko bermerik eska-
tuko.

b) Behin betikoa: esleipenaren zenbatekoaren %5, BEZ
aparte.

6. Agiriak hartzeko eta informazioa eskatzeko

a) Erakundea: Bilbao Bizkaia Ur Partzuergoa.

b) Helbidea: San Bizente 8 - Albia I eraikina, 4. solairua.

c) Herria eta posta-kodea: 48001 Bilbao.

d) Telefonoa: 944 873 100.

e) Telefaxa: 944 873 110.

f) Agiriak eta informazioa lortzeko azken eguna: eskaintzak
aurkezteko azken egunaren aurreko laneguneko 14:00eta-
ra arte.

7. Kontratistaren baldintza bereziak

— Administrazioaren Baldintza Berezien eta Baldintza Fakul-
tatiboen Orrian zehaztutakoa.

— Sailkapena: Kaudimen teknikoa.

8. Eskaintzen aurkezpena

a) Aurkezteko azken eguna: 26 egun natural, iragarki hau
Bizkaiko Aldizkari Ofizialean argitaratzen den egunetik zen-
batzen hasita; epea 13:00etan amaituko da.

b) Aurkeztu beharreko agiriak: Administrazioaren Baldintza
Berezien eta Baldintza Fakultatiboen Orrian zehaztutakoa.

c) Non aurkeztu:

c.1. Erakundea: Bilbao Bizkaia Ur Partzuergoa. Kontra-
tazio Saila.

c.2. Helbidea: San Bizente kalea 8 – 4. solairua. Albia I
eraikina. 48001 Bilbao.

9. Eskaintzak zabaltzeko:

a) Iragarki honetako 8. atalean aipatutako egoitzan.

b) Eguna, lekua eta ordua: aurretiaz emango zaie horren berri
lizitatzaileei.

10. Bestelako argibideak

a) Proposamen ekonomikoak Administrazioaren Baldintza
Berezien Orrian zehaztutako ereduaren arabera idatziko
dira.

b) Esleipenerako irizpideak:

— Eskaintza ekonomikoa: 50 puntu.

— Eskaintza teknikoa: 50 puntu.

c) Koefizientea: «K» = 0,6

11. Iragarkiaren gastuak

Esleipendunaren kontura.

b)

c)

d) Plazo de ejecución o fecha límite de entrega: El plazo máxi-
mo de ejecución de las obras será de 4 meses, a contar
desde la fecha de la firma del Acta de Comprobación del
Replanteo.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: Ordinaria.

b) Procedimiento: Abierto con varios criterios

c) Forma: Propuesta económica más ventajosa.

4. Presupuesto base de licitación

— 282.306,56 euros, IVA excluido.

— Valor total estimado: 282.306,56 euros, IVA excluido.

5. Garantías

a) Provisional: No se exige garantía provisional.

b) Definitiva: 5% del importe de adjudicación, excluido el IVA.

6. Obtención de documentación e información

a) Entidad: Consorcio de Aguas Bilbao Bizkaia.

b) Domicilio: Calle San Vicente, 8 - Edifico Albia I, planta 4.ª.

c) Localidad y Código Postal: 48001-Bilbao.

d) Teléfono: 944 873 100.

e) Telefax: 944 873 110.

f) Fecha límite obtención documentos e información: Has-
ta las 14:00 horas del día hábil anterior a la fecha límite
de presentación de las ofertas.

7. Requisitos específicos del contratista

— Lo señalado en los Pliegos de Cláusulas Administrativas
y Facultativas.

— Clasificación: Solvencia técnica.

8. Presentación de las ofertas

a) Fecha límite de presentación: 26 días naturales conta-
dos a partir de la fecha de la publicación del anuncio en
el «Boletín Oficial de Bizkaia», finalizado el plazo a las 13:00
horas.

b) Documentación a presentar: Según lo establecido en el
Pliego de Cláusulas Administrativas y Facultativas.

c) Lugar de presentación:

c.1. Entidad: Consorcio de Aguas Bilbao Bizkaia. Depar-
tamento de Contratación.

c.2. Domicilio: Calle San Vicente, 8-4.ª planta. Edificio
Albia I. 48001 Bilbao.

9. Apertura de las ofertas

a) En el domicilio indicado en el apartado 8 de este anun-
cio.

b) Fecha, lugar y hora: Se notificará con la suficiente ante-
lación a cada uno de los licitadores.

10. Otras informaciones

a) Las proposiciones económicas se redactarán conforme al
modelo que se inserta en el Pliego de Cláusulas Admi-
nistrativas correspondiente.

b) Criterios de adjudicación:

— Oferta económica: 50 puntos.

— Oferta técnica: 50 puntos.

c) Coeficiente «K» = 0,6.

11. Gastos del anuncio

A cuenta del adjudicatario. cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12523 — BOB núm. 100. Miércoles, 28 de mayo de 2014

12. Kontratatzailearen ezaugarriak
www.consorciodeaguas.com
Bilbon, 2014ko maiatzaren 16an.—Kontratazio Mahaiko Idaz-

karia, Gerardo Latorre Pedret
(II-3282)

•

12. Perfil del Contratante
www.consorciodeaguas.com.
En Bilbao, a 16 de mayo de 2014.—El Secretario de la Mesa

de Contratación, Gerardo Latorre Pedret
(II-3282)

•
Bilbao Ekintza, E.P.E.L.

2013ko urriaren 17ko (2013ko urriaren 18ko EHAA) Lan-
bide – Euskal Enplegu Zerbitzuak enplegua sustatzeko
tokiko ekintzetarako egiten duen deialdiaren esparruko
kontrataziorako laguntzen oinarri arautzaileak.

ZIOEN AZALPENA

Bilbao Ekintza, EPELren bidez, Bilboko Udalak aberastasun
ekonomiko eta sozialaren sorrera sustatzen du Bilbo hirirako eta
haren auzoetarako, hiria inbertitzeko, enpresak eta saltegiak sor-
tzeko eta hazteko helmuga erakargarria dela bultzatuta eta enple-
gu aukerak hobetuta. Bilbao Ekintza, EPELren helburuen artean,
honako hauek daude:

— Enpresak erakartzea, sortzea eta haztea eta enpleguaren
sorrera sustatzea.

— Bilbo hiri berritzaile eta garapen ekonomikoaren dinamizatzaile
gisa bistaratu eta kokatzea.

— Ekintzaileentzat eta enpresetarako garapen eta aukera espa-
zio berriak indartzea.

— Ekintzailetzan eta kultura ekintzailearen sustapenean berri-
tzailea izatea.

— Hiriko garapen ekonomikoan eta sozialean esku hartzen duten
eragileekin lankidetza sareak eta itunak ezartzea.

— Jarduera ekonomikoa eta soziala sustatzea, proiektu berri-
tzaileen bidez.

a) Enplegua Sustatzeko Tokiko Ekintzak

Lanbide – Euskal Enplegu Zerbitzuko zuzendari nagusiaren
2013ko urriaren 17ko Ebazpenaren (200 zenbakiko EHAA, urria-
ren 18koa) bidez, enplegua sustatzeko toki-ekintzetarako laguntza-
deialdia argitaratu zen, aldi berean Lanbide – Euskal Enplegu Zer-
bitzuko Administrazio Kontseiluak 2013ko urriaren 8ko bileran
hartutako erabakiaren bidez onetsi zena.

Deialdiak berak adierazi bezala, jarraipena eman nahi zaio
Eskualdeko Enplegu Planak dinamizatzeko laguntzetarako deial-
dia egiteko Enplegu eta Gizarte Gaietako sailburuak 2012ko
maiatzaren 9an emandako Aginduaren (100 zenbakiko EHAA, maia-
tzaren 23koa) bidez abiarazitako bideari.

Enplegua sustatzeko toki-ekintzetarako laguntza-deialdia argi-
taratzeko Ebazpenak laguntzen kategoria bat ezarri du, «3. mota.–
Kontratatzeko laguntzak» izenburupean, eta honako hau adierazi
du: «Laguntza hauen helburua da tokiko enpresei laguntza eko-
nomikoa ematea, lanik gabe izan eta Lanbiden izena emanda dau-
den pertsonak kontrata ditzaten merkatu arruntean».

Bilboko Udala deialdi horretan aurkeztu da, eta oinarri honen
xede diren ekintzetarako 569.666,81 euroko diru-laguntzaren
onuraduna izan da. Laguntza horien hartzaileak diren enpresen eta
erakundeen artean banatzeko modua oinarri hauen bidez egituratuko
da.

Azaldutako oinarri hartuta eta publizitate, lehia eta objektibo-
tasun printzipioak betetzeko, gardentasun parametroei helduta, Bil-
bao Ekintza, EPELko Administrazio Kontseiluak 2014ko otsailaren
10eko bileran kontratazioari laguntzeko proiektuak arautzen dituen
araudia onetsi du, Enplegua Sustatzeko Tokiko Ekintzetarako
Laguntzen deialdi honen esparruan.

Bilbao Ekintza, E.P.E.L.

Bases reguladoras de ayudas a la contratación en el marco
de la convocatoria de Lanbide – Servicio Vasco de
Empleo para acciones locales de promoción de empleo
de 17 de octubre de 2013 («BOPV» 18 de octubre de 2013).

EXPOSICIÓN DE MOTIVOS

El Ayuntamiento de Bilbao, a través de Bilbao Ekintza,
E.P.E.L., promueve la generación de riqueza económica y social
para la ciudad de Bilbao y sus barrios, potenciando la ciudad como
destino atractivo a la inversión, a la creación y crecimiento de empre-
sas y comercios, y mejorando las oportunidades de empleo. Bil-
bao Ekintza, E.P.E.L., entre sus objetivos persigue:

— Promover la atracción, la creación y el crecimiento de empre-
sas y la generación de empleo.

— Visualizar y posicionar a Bilbao como ciudad innovadora y
dinamizadora en el desarrollo económico.

— Impulsar nuevos espacios de desarrollo y oportunidad para
las personas emprendedoras y las empresas.

— Innovar en el emprendizaje y en el fomento de la cultura
emprendedora.

— Establecer redes de colaboración y alianzas con los agen-
tes implicados en el desarrollo económico y social de la ciu-
dad.

— Promover actividad económica y social a través de proyectos
innovadores.

a) Acciones Locales de Promoción de Empleo

Mediante Resolución del Director General de Lanbide – Ser-
vicio Vasco de Empleo de 17 de octubre de 2013 («BOPV» núme-
ro 200, de 18 de octubre) se procedió a la publicación de la con-
vocatoria de ayudas para acciones locales de promoción del empleo
que, a su vez, había sido aprobada por Acuerdo del Consejo de
Administración de Lanbide – Servicio Vasco de Empleo en sesión
de 8 de octubre de 2013.

Tal como expresa la propia convocatoria, se pretende dar con-
tinuidad al camino iniciado mediante la Orden de 9 de mayo de 2012
(«BOPV» número 100, de 23 de mayo) de la Consejera de Empleo
y Asuntos Sociales por la que se procedía a efectuar la convoca-
toria de ayudas para la dinamización de Planes de Empleo
Comarcales,

La Resolución de convocatoria de ayudas para acciones loca-
les de promoción de empleo contempla, con la denominación de
«Tipo 3 – Ayudas a la contratación» una categoría de ayudas que
tienen como objetivo «proporcionar apoyo económico para facili-
tar la contratación de personas desempleadas e inscritas como
demandantes de empleo en Lanbide, en el mercado ordinario por
parte de las empresas locales».

Habiendo concurrido el Ayuntamiento de Bilbao a dicha con-
vocatoria, ha resultado beneficiaria de una subvención por impor-
te de 569.666,81 euros para las acciones objeto de estas Bases,
cuya distribución entre las empresas y entidades que son destinatarias
finales de estas ayudas procede a articular a través de las presentes
Bases.

Con base en lo expuesto, y en cumplimiento de los principios
de publicidad, concurrencia y objetividad, bajo parámetros de trans-
parencia, el Consejo de Administración de Bilbao Ekintza, E.P.E.L.,
en su sesión de 10 de febrero de 2014 ha aprobado la normativa
reguladora de los proyectos de ayuda a la contratación en el mar-
co de esta Convocatoria de Ayudas para Acciones Locales de Pro-
moción de Empleo. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12524 — BOB núm. 100. Miércoles, 28 de mayo de 2014

0. Aplikatu beharreko araudia

Oinarri hauek aplikatzeko eta interpretatzeko, kontuan hartu
behar da honako arau hauetatik ondorioztatutako esparru arautzailea:

a) Lanbide – Euskal Enplegu Zerbitzuko zuzendari nagusiaren
2013ko urriaren 17ko Ebazpena (200 zenbakiko EHAA, urriaren
18koa). Horren bidez, enplegua sustatzeko toki-ekintzetarako
laguntza-deialdia argitaratu zen.

b) Diru-laguntzei buruzko azaroaren 17ko 38/2003 Lege Oro-
korra (azaroaren 18ko BOE).

c) Diru-laguntzei buruzko Lege Orokorraren Araudia onetsi
duen ekainaren 21eko 887/2006 Errege Dekretua (uztailaren
25eko BOE).

Nolanahi ere, Bilbao Ekintza, EPELko Zuzendaritza Nagusiari
egokituko zaio oinarri hauek eta horietatik ondorioztatzen diren doku-
mentu guztiak interpretatzea eta horiek betetzean sortzen diren zalan-
tzak ebaztea.

1. Laguntzen helburua

Laguntza horien helburua tokiko enpresei laguntza ekonomi-
koa ematea da, lanik gabe izan eta Lanbiden izena emanda dau-
den pertsonak merkatu arruntean kontrata ditzaten errazteko.

2. Erakunde onuradunen betekizunak

2013ko urriaren 17ko Ebazpenaren bidez jakitera emandako
deialdiko 2. artikuluan adierazitako «3. mota. – Kontratatzeko lagun-
tzak» izeneko laguntzak eskuratu nahi dituzten enpresek idatz-zati
honetan arautzen diren betekizunak bildu beharko dituzte.

Arau horiei kalterik egin gabe, «3. mota – Kontratatzeko lagun-
tzak» eskuratu ahalko dituzte «4. mota. – Enplegu-sorreran eragina
duten toki-garapeneko beste ekintza batzuk» izeneko laguntzen onu-
radunak diren eta beren jarduketa proiektuan lan kontratazioak, adi-
bidez, oinarri hauetan araututakoak, egitea aurreikusi duten era-
kundeek.

Erakunde onuradunen betekizunak

— Legalki eratuta egotea eta hiru betekizun hauetatik gutxie-
nez bat betetzea:

• Sozietatearen egoitza Bilbon izatea.

• Kontratazioa Bilbo udal mugapean kokatutako lantoki
baterako egitea.

Nolanahi ere, baldintza hori salbuetsi ahalko da kontratatutako
pertsonak bizilekua Bilbon baldin badu.

— Kontratazioak edo kontratazioek kontratatutako pertsonak
sartu aurreko 3 hilabeteetan enpresan egondako batez bes-
teko plantilla osoaren gainean enpleguaren sorrera garbia
ekarri beharko du edo dute. Enpresak baldintza hori egiaz-
tatu beharko du oinarri hauetako III. Eranskinaren bitartez.

— 2015eko maiatzaren 31 baino lehen hiru hilabeteko gutxie-
neko iraunaldia duen kontratazioa egitea, laguntza gehien
eskuratzeko, iraupen horrek aipatutako egunaren aurreko
hilabeteak hartzeari kalterik egin gabe. Bi kasuetan kon-
tratazioak diru-laguntzaren amaieratik harantzago luzatu ahal-
ko dira, baina geroko datei dagozkien kostuak ez direla ino-
la ere diruz lagunduko.

— Gizarte Segurantzako kotizazioen ordainketa eta Ogasunaren
zerga arloko betebeharrak egunean izatea.

— Diru-laguntzak edo laguntza publikoak eskuratzeko auke-
ra galduta zigor edo administrazio arloko zehapenik ez iza-
tea eta horretarako ezgaitzen duten lege debekuetan sar-

0. Normativa aplicable

Para la aplicación e interpretación de las presentes Bases debe
tenerse en cuenta el marco regulador que resulta de la siguiente
normativa:

a) Resolución del Director General de Lanbide – Servicio Vas-
co de Empleo de 17 de octubre de 2013 («BOPV» número 200,
de 18 de octubre) se procedió a la publicación de la convocatoria
de ayudas para acciones locales de promoción del empleo,

b) Ley 38/2003, de 17 de noviembre, General de Subvenciones
(«BOE» de 18 de noviembre).

c) Real Decreto 887/2006, de 21 de junio, por el que se aprue-
ba el Reglamento de la Ley, General de Subvenciones («BOE» de
25 de julio).

En todo caso, será facultad de la Dirección General de Bilbao
Ekintza, E.P.E.L. interpretar las presentes Bases así como todos
los documentos que de ellas se deriven y resolver las dudas que
ofrezca su cumplimiento.

1. Objetivo de las ayudas

El objetivo de estas ayudas es proporcionar apoyo económico
para facilitar a las empresas locales la contratación en el mercado
ordinario de personas desempleadas e inscritas como demandantes
de empleo en Lanbide.

2. Requisitos de las entidades beneficiarias

Las empresas que pretendan optar a las ayudas de «Tipo 3
– Ayudas a la contratación» contempladas en el artículo 2 de la
Convocatoria hecha pública por Resolución de 17 de octubre de
2013 deberán estar en posesión de los requisitos regulados en este
apartado.

Sin perjuicio de esta regulación, también podrán optar a ayu-
das de «Tipo 3 – Ayudas a la contratación» las entidades que sean
beneficiarias de ayudas de «Tipo 4 – Otras acciones de desarro-
llo local con incidencia en la creación de empleo» que contemplen
en su proyecto de actuación la realización de contrataciones labo-
rales como las reguladas en estas Bases. Estas empresas debe-
rán haber sido adjudicatarias de un proyecto del Tipo 4 y deberán
tener firmado el correspondiente Convenio regulador con Bilbao
Ekintza. No obstante, este tipo de ayudas se regulan, para mayor
claridad, en unas Bases propias, con su específica consignación
presupuestaria

Requisitos de las entidades beneficiarias

— Estar legalmente constituida y cumplir al menos uno de estos
dos requisitos:

• Tener su sede social en Bilbao.

• Realizar la contratación para un centro de trabajo situa-
do en el término municipal de Bilbao.

No obstante, esta condición podrá ser excepcionada en el caso
de que la persona contratada tenga residencia en Bilbao.

— La contratación o contrataciones deberán suponer la cre-
ación neta de empleo sobre la plantilla media total existente
en la empresa en los 3 meses inmediatamente anteriores
a la incorporación de las personas contratadas. Esta con-
dición deberá ser certificada por la empresa mediante el Ane-
xo III de las presentes Bases.

— Realizar una contratación cuyo período de vigencia cubra
un período mínimo de tres meses con anterioridad al 31 de
mayo de 2015, sin perjuicio de que para optar al máximo
de ayudas dicha duración deba alcanzar los meses antes
de la citada fecha.En ambos casos las contrataciones podrán
prolongarse más allá del término final de la subvención sin
que en ningún caso los costes correspondientes a fechas
posteriores puedan ser objeto de subvención.

— Estar al corriente en el pago de cotizaciones con la Segu-
ridad Social y con Hacienda respecto a las obligaciones tri-
butarias.

— No estar sancionada ni penal ni administrativamente con
la pérdida de la posibilidad de obtención de subvenciones
o ayudas públicas, ni estar incursa en prohibición legal algu- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

na que le inhabilite para ello, con inclusión de las que se
hayan producido por incurrir en discriminación por razón de
sexo, en virtud de la Ley 4/2005, de 18 de febrero, para la
Igualdad de Mujeres y Hombres.

— La concesión y, en su caso, el pago de las ayudas, quedarán
condicionados a la terminación de cualquier procedimiento
de reintegro o sancionador que, habiéndose iniciado en el
marco de las ayudas o subvenciones de la misma natura-
leza concedidas por la Administración de la Comunidad Autó-
noma de Euskadi y sus Organismos Autónomos o bien por
el propio Ayuntamiento de Bilbao y sus Organismos Autó-
nomos.

— Tampoco tendrán acceso aquellas personas físicas y/o jurí-
dicas que han demostrado falta de aprovechamiento de ayu-
das obtenidas en convocatorias anteriores de Lan Ekintza-
Bilbao y de Bilbao Ekintza, E.P.E.L..

El cumplimiento de estas condiciones deberá mantenerse
durante todo el tiempo en el que los/as beneficiarios/as se
encuentren participando en el Programa de ayudas que regula estas
Bases.

3. Condiciones y cuantía de las ayudas

a) Características de las contrataciones

La duración mínima de los contratos será de 3 meses,
pudiendo formalizarse mediante cualquier modalidad de contratación
con excepción del contrato para la formación y el aprendizaje.

Los contratos podrán ser de jornada completa o tiempo par-
cial con un mínimo del 50% de jornada.

La fecha de inicio prevista de la contratación no podrá supe-
rar el plazo máximo de un mes y medio desde la presentación de
la solicitud. No obstante, en el caso de que la Resolución de con-
cesión no se comunique en el plazo de quince días desde el ini-
cio de la tramitación, la empresa solicitante podrá ampliar la fecha
inicial de contratación tantos días como se retrase la Resolución.

Se admitirán y serán objeto de valoración las solicitudes de
contrataciones ya realizadas siempre que la fecha inicial de las mis-
mas sea posterior al 23 de abril de 2014 (fecha de la notificación
de la Resolución de concesión de ayudas por parte de Lanbide –
Servicio Vasco de Empleo)

La extinción de los contratos de trabajo con anterioridad al perí-
odo de duración mínimo exigido o subvencionado en cada caso,
supondrá el reintegro de la subvención concedida, salvo que tal extin-
ción sea debida a causas ajenas a la voluntad de la entidad con-
tratante, en cuyo caso se reducirá el importe de la subvención en
proporción a la duración efectiva del contrato de trabajo. Esta cir-
cunstancia deberá de ser documentada.

b) Condiciones de las personas contratadas

— Personas inscritas como demandantes de empleo en Lan-
bide – Servicio Vasco de Empleo y, preferentemente, con
residencia en Bilbao.

— Personas desempleadas, no dadas de alta como trabaja-
dores en el Régimen General de la Seguridad Social ni en
el Régimen de Especial de Trabajadores Autónomos.

No serán objeto de subvención la contratación del cónyuge,
descendientes y demás parientes que tengan relación de paren-
tesco por consanguinidad o afinidad, hasta el segundo grado inclu-
sive, con el/la empresario/a o con quienes tengan el control empre-
sarial, ostenten cargos de dirección o sean miembros de los órganos
de administración de las empresas que revistan la forma jurídica
de sociedad, así como la que se produzca con estos últimos. A tal
efecto, las empresas solicitantes deberán presentar una declara-
ción jurada comprensiva de estos extremos.

c) Cuantía de las ayudas

El número de ayudas en esta Convocatoria que se otorgará
a las empresas que acceden a través de la presentación de las soli-
citudes, será de 91 y están distribuidas de la siguiente manera:

— Ayuda máxima de 3.000 euros por contrato a jornada com-
pleta de 3 meses de duración. Total de ayudas: 4.

tuta ez egotea, Emakumeen eta Gizonen Berdintasunera-
ko otsailaren 18ko 4/2005 Legearen arabera sexuagatiko
bereizkeria gauzatzeagatik gertatu direnak barne.

— Laguntzak emateko eta, hala denean, ordaintzeko, Euskal
Autonomia Erkidegoko Administrazioak eta bere erakunde
autonomoek edo Bilboko Udalak berak eta bere erakunde
autonomoek emandako izaera bereko laguntzen edo diru-
laguntzen esparruan abiarazitako edozein itzulketa edo zeha-
pen prozedura amaitu beharko da aurretik.

— Halaber, ezin izango dituzte laguntzak eskuratu Lan Ekin-
tza-Bilbaoren eta Bilbao Ekintza, EPELren aurreko deial-
dietan eskuratutako laguntzak behar bezala aprobetxatu ez
dituzten pertsona fisikoek eta/edo juridikoek.

Baldintza horiek onuradunek oinarri hauek arautzen duten lagun-
tza programan parte hartzen duten bitartean bete beharko dira.

3. Laguntzen baldintzak eta zenbatekoa

a) Kontratazioen ezaugarriak

Kontratuen gutxieneko iraupena 3 hilabetekoa izango da, eta
edozein kontratazio modalitateren bitartez formalizatu ahalko da,
prestakuntzarako eta ikaskuntzarako kontratu bidez izan ezik.

Kontratuak lanaldi osokoak edo lanaldi partzialekoak izan ahal-
ko dira, gutxienez lanaldiaren %50ekin.

Kontratazioari dagokionez, aurrez ikusitako hasiera datak ezin-
go du gainditu eskabidea aurkezten den unetik hilabete eta erdi-
ko gehienezko epea. Hala ere, izapidetze-lanak hasi eta hamabost
eguneko epean emateko ebazpena jakinarazten ez bada, ebazpena
atzeratzen den egun kopuru berberean luzatu ahalko du kontrata-
zioaren hasierako data enpresa eskatzaileak.

Dagoeneko egindako kontratazio eskabideak onartu eta balo-
ratu egingo dira, betiere horien hasierako data 2014ko apirilaren
23a baino geroagokoa bada (Lanbide – Euskal Enplegu Zerbitzuak
laguntzak emateko egindako ebazpenaren jakinarazpen data).

Lan kontratuak eskatutako edo, hala denean, diruz lagundu-
tako gutxieneko iraupenaren aurretik suntsitzeak emandako diru-
laguntza itzultzea ekarriko du, suntsipen hori kontratugilearen boron-
datearekin zerikusirik ez duten arrazoiengatik gertatu ezean. Kasu
horretan diru-laguntzaren zenbatekoa lan kontratuaren benetako
iraupenarekiko proportzioan murriztuko da. Zirkunstantzia hori doku-
mentatu beharko da.

b) Kontratatutako langileen baldintzak

— Lanbide – Euskal Enplegu Zerbitzuan enplegu eskatzaile
gisa inskribatutako pertsonak, ahal dela, Bilbon bizi direnak

— Gizarte Segurantzako Araubide Orokorrean eta Langile Auto-
nomoen Araubidean alta hartu gabeko langabeak.

Ez da diruz lagunduko ezkontidea, ondorengoak edo enpre-
saburuarekin, enpresa kontrola daukatenekin, zuzendaritza karguak
dituztenekin edo sozietateko forma juridikoa duten enpresetako admi-
nistrazio organoetako kideekin bigarren mailara arteko odol-ahai-
detasun edo ezkontza-ahaidetasunezko harremana duten gaine-
rako senideak kontratatzea, ezta administrazio organoetako kideak
kontratatzea ere. Horretarako, enpresa eskatzaileek alde horiek uler-
tzen dituztela adierazten duen zinpeko adierazpena aurkeztu
beharko dute.

c) Laguntzen zenbatekoa

Eskabideak aurkeztuz deialdi honen barruan sartzen diren enpre-
sei emango zaizkien laguntzen kopurua 91 izango da, eta honela
banatuko dira:

— 3.000 euro-ko gehieneko laguntza 3 hilabeteko lanaldi oso-
ko kontratuko. Laguntzak, guztira: 4.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12525 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— Ayuda máxima de 6.000 euros por contrato a jornada com-
pleta de duración igual o superior a 6 meses.Total de ayu-
das: 69.

— Ayuda máxima de 3.000 euros por contrato a jornada par-
cial (50%) durante 6 meses. Total de ayudas: 3.

— Ayuda máxima de 9.000 euros por contrato a jornada com-
pleta de duración igual o superior a 6 meses, en la con-
tratación de personas de colectivos de RGI, menores de 35
años que accedan a su primer empleo y personas que hayan
estado inscritas en Lanbide-SVE al menos 12 meses en los
18 anteriores a la contratación. Total de ayudas: 15.

Para las ayudas máximas de 3.000 euros y 6.000 euros la cuan-
tía final de la ayuda no podrá superar el 75% de los costes sala-
riales y de seguridad social de las personas contratadas.

Para las ayudas máximas de 9.000 euros (por pertenencia a
uno de los colectivos anteriormente descritos) la cuantía final de
la ayuda no podrá superar el 100% de los costes salariales y de
seguridad social de las personas contratadas.

Con carácter general el máximo de ayudas que se podrán sub-
vencionar será de 10 por empresa, salvo que el alcance y natura-
leza del proyecto aconseje ampliar este número, siempre que se
estime, con los datos de que se disponga en el momento de rea-
lizar la valoración, que la citada ampliación no supone imposibili-
dad de apoyar otros proyectos de contratación.

4. Presentación de solicitudes y procedimiento de concesión

4.1. Presentación de solicitudes

a) Las solicitudes de ayudas podrán presentarse desde la
fecha de publicación de la convocatoria de las presentes Bases y
hasta el viernes 29 de mayo de 2015, sin perjuicio del cumplimiento
de las condiciones temporales de las contrataciones recogidas en
el apartado a) de la Base tercera.

b) Lugar y horario.

Las solicitudes se presentarán en el Área de Promoción del
Empleo de Bilbao Ekintza, E.P.E.L., sitas en calle Navarra, 5, plan-
ta primera, de lunes a viernes, y entre las 8:30 y las 14:00, y no
se considerarán correctamente formuladas hasta que no se sub-
sanen las deficiencias que, en su caso, puedan apreciarse. Esta
Área será la encargada de la instrucción del procedimiento.

c) Documentación a presentar.

Las empresas interesadas deberán efectuar su solicitud de acuer-
do con el modelo contenido en el Anexo I de las presentes Bases.
Asimismo, deberán aportar la siguiente documentación:

— Fotocopia de CIF de la empresa.

— Fotocopia del DNI de la representación legal y escritura de
apoderamiento, en su caso.

— Certificado de Declaración responsable de parentesco (Ane-
xo II).

— Certificado de Declaración responsable de creación neta
de empleo (Anexo III).

— Declaración responsable de compromiso de contratación
junto al compromiso del cumplimiento de la normativa labo-
ral vigente y de prevención de riesgos laborales (Anexo IV).

— Certificado expedido por Tesorería General de la Seguri-
dad Social de plantilla media de los 3 meses inmediatamente
anteriores a la incorporación de las personas cuyo contrato
se subvencione.

— Certificado de inexistencia de sobrefinanciación de la con-
tratación objeto de subvención (Anexo V).

4.2. Procedimiento de concesión

Una vez recibida la solicitud, si ésta viniere correctamente cum-
plimentada en todos sus términos y con aportación de los documentos
requeridos y ajustándose a las requisitos y condiciones contempla-
das en estas Bases, el Área de Promoción de Empleo de Bilbao Ekin-
tza, E.P.E.L. iniciará la instrucción del procedimiento de concesión por

— 6.000 euro-ko gehieneko laguntza 6 hilabeteko edo hortik
gorako lanaldi osoko kontratuko. Laguntzak, guztira: 69.

— 3.000 euroko-ko gehieneko laguntza 6 hilabeteko lanaldi par-
tzialeko (%50) kontratuko. Laguntzak, guztira: 3.

— 9.000 euro-ko gehieneko laguntza 6 hilabeteko edo hortik
gorako lanaldi osoko kontratuko, DBE jasotzen duten
kolektiboetako pertsonak, lehenengo enplegua eskuratzen
duten 35 urtetik beherakoak eta kontratazioaren aurreko 18
hilabeteetako 12tan, gutxienez, Lanbide – Euskal Enplegu
Zerbitzuan inskribatuta egon diren pertsonak kontratatze-
ko. Laguntzak, guztira: 15.

3.000 euroko eta 6.000 euroko gehienezko diru-laguntzetarako,
laguntzaren azken zenbatekoak ezingo du gainditu kontratatutako
pertsonen soldata eta gizarte segurantzaren kostuen %75.

9.000 euroko gehienezko diru-laguntzetarako (lehenago des-
kribatutako talde bateko kide izateagatik), laguntzaren azken zen-
batekoak ezingo du gainditu kontratatutako pertsonen soldata eta
gizarte segurantzaren kostuen %100.

Oro har, gehienez 10 laguntza babestu ahalko dira diruz enpre-
sa bakoitzeko, salbu eta, proiektuaren izaera eta irismena kontuan
hartuta, kopuru hori areagotzea komeni bada, betiere balorazioa
egiteko unean dituen datuak aintzat hartuz ulertzen bada aipatu-
tako areagotzeak ez duela ekarriko beste kontratazio proiektu batzuk
ezin laguntzea.

4. Eskabideak aurkeztea eta emateko prozedura

4.1. Eskaerak aurkeztea

a) Laguntza eskabideak oinarri hauen deialdia argitaratzen
den egunetik 2015eko maiatzaren 29ra arte, ostirala, aurkeztu ahal-
ko dira, hirugarren oinarriko a) idatz-zatian adierazitako kontrata-
zioen aldi baterako baldintzak betetzeari kalterik egin gabe.

b) Lekua eta ordutegia.

Eskabideak Bilbao Ekintza, EPELko Enplegua Sustatzeko Arlo-
an (K/ Nafarroa 5, 1. solairua) aurkeztuko dira astelehenetik osti-
ralera, 8:30etik 14:00etara bitartean, eta ez dira behar bezala egin-
dakotzat joko, hala denean antzematen diren hutsuneak zuzendu
arte. Arlo hori arduratuko da prozedura bideratzeaz.

c) Aurkeztu beharreko dokumentazioa.

Interesatuta dauden enpresek eskabidea egin beharko dute,
oinarri hauetako I. eranskinean adierazitako ereduaren arabera.Hala-
ber, honako dokumentazio hau aurkeztu beharko dute:

— Enpresaren IFKren fotokopia.

— Lege ordezkariaren NANaren fotokopia eta ahalorde eskri-
tura, hala denean.

— Ahaidetasunaren ardurapeko aitorpenaren ziurtagiria (II.
Eranskina).

— Enpleguaren sorrera garbiaren ardurapeko aitorpenaren ziur-
tagiria (III. eranskina).

— Kontratatzeko konpromisoaren ardurapeko adierazpena eta
lanaren eta laneko arriskuen prebentzioaren arloko inda-
rreko araudia betetzeko konpromisoa (IV. eranskina).

— Diruz lagunduko den kontratuko pertsona lanean hasi
aurreko hiru hilabeteetako batez besteko plantillari buruz-
ko ziurtagiria, GSDOk emandakoa.

— Diru-laguntzaren xede den kontratazioaren inguruan finan-
tzaketa gehiago ez egoteari buruzko ziurtagiria (V. erans-
kina).

4.2. Emateko prozedura

Eremu guztiak behar bezala beteta, eskatutako dokumentuak
aurkeztuta eta oinarri hauetan ezarritako betekizunak eta baldin-
tzak beteta dituen eskabidea jaso ondoren, Bilbao Ekintza, EPEL-
ko Enplegua Sustatzeko Arloa Zuzendaritza Nagusiak emateko pro-
zedura bideratzen hasiko da, eskabideari sarrera zenbaki korrelatiboa

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12526 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

parte de la Dirección General, asignando un número correlativo de
entrada que será el que determine la prioridad en la resolución.

Previo a hacer efectiva la contratación de la persona objeto
de la ayuda, se requiere presentar la siguiente documentación y
en el caso de que se incumpliere alguna de las condiciones o requi-
sitos, la Resolución de la Dirección de Bilbao Ekintza, E.P.E.L. será
denegatoria respecto de la solicitud presentada.

— Copia del DNI de la persona contratada o a contratar.

— Documentación justificativa de que la persona contratada
o a contratar tiene la condición de demandante de empleo
inscrito en Lanbide – Servicio Vasco de Empleo a la fecha
de la contratación (presentación de documento acreditativo
de renovación de la demanda (DARDE).

— Informe de vida laboral de la persona contratada o a con-
tratar.

— Documentación que acredite la residencia en Bilbao y la con-
dición de pertenecer a alguno de los colectivos específicos,
si fuera el caso.

— Declaración jurada de no ser cónyuge o pariente por con-
sanguinidad o afinidad hasta el segundo grado inclusive,
con la persona empresaria o con quienes tengan el con-
trol empresarial, ostenten cargos de dirección o, en su caso,
sean miembros del Consejo de Administración (Anexo II)

— Certificados de estar al corriente de los pagos con la Hacien-
da Foral y la Seguridad Social.

— Cualquier otra que le sea exigida.

Una vez alcanzada la cifra de 91 contrataciones subvencio-
nables quedarán sin efecto las solicitudes que estén pendientes
de resolución y ejecución.

En el supuesto de que la persona contratada finalice su relación
laboral con anterioridad al plazo de subvención, la persona que,
en su caso, le sustituya deberá cumplir con las mismas condicio-
nes que la persona sustituida, incluido lo relativo a la jornada y a
la pertenencia de un colectivo específico si fuera el caso.

5. Obligaciones de las entidades beneficiarias

5.1. Obligaciones de las entidades beneficiarias

— Cumplir con todas las condiciones exigidas en la Resolu-
ción de 17 de octubre de 2013 del Director General de Lan-
bide – Servicio Vasco de Empleo y por las presentes Bases.

— Facilitar a Bilbao Ekintza, E.P.E.L. la información que le sea
requerida en el ejercicio de las funciones de fiscalización
con respecto de las subvenciones recibidas con cargo a esta
ayuda.

— Notificar a Bilbao Ekintza, E.P.E.L. la obtención de otras ayu-
das a las que la empresa haya podido tener acceso por los
mismos conceptos que los reflejados en estas Bases. Sin
perjuicio de la compatibilidad de las ayudas obtenidas, úni-
camente serán objeto de abono los gastos no sufragados
en cualquiera de las otras subvenciones que la empresa
haya obtenido.

— Informar puntualmente sobre cualquier alteración de las con-
diciones convenidas con Bilbao Ekintza, E.P.E.L. o problema
que surja con posterioridad a la contratación.

— Colaborar con Bilbao Ekintza, E.P.E.L.para dar cumplimiento
a todas las obligaciones exigibles a ésta (tanto con carác-
ter inicial como sobrevenido) por motivo de haber resulta-
do beneficiaria de las ayudas a la contratación contempladas
en la Resolución de 17 de octubre de 2013 del Director Gene-
ral de Lanbide – Servicio Vasco de Empleo.

— Además, Bilbao Ekintza, E.P.E.L. podrá realizar cuantas ins-
pecciones estime oportunas relacionadas con el proyecto
subvencionado.

5.2. Incumplimiento y reintegro de ayudas

La constatación de la pérdida de alguna de las condiciones
que motivaron la concesión de las ayudas, el incumplimiento de
alguna de las obligaciones de los beneficiarios así como la false-

esleituta; zenbaki hori izango da, hain zuzen, ebazpenean lehen-
tasuna zehaztuko duena.

Laguntzaren xede den pertsona kontratatu baino lehen, hona-
ko dokumentazio hau aurkeztu beharko da, eta, baldintzetako edo
betekizunetako baten bat betetzen ez bada, Bilbao Ekintza, EPEL-
ko Zuzendaritzaren ebazpenak aurkeztutako eskabidea baztertuko
du.

— Kontratatutako edo kontratatu beharreko pertsonaren
NANaren kopia.

— Kontratazio egunean kontratatutako edo kontratatuko den
pertsona Lanbide – Euskal Enplegu Zerbitzuan enplegu eska-
tzaile gisa inskribatuta dagoela egiaztatzen duen doku-
mentazioa (eskaera berritzeko egiaztagiria —DARDE— aur-
keztea).

— Kontratatutako edo kontratatuko den pertsonaren lan-bizi-
tzaren txostena.

— Bilbon bizi dela eta berariazko kolektiboen bateko kide dela
egiaztatzen duen dokumentazioa, bidezkoa bada.

— Ezkontidea edo enpresaburuarekin, enpresa kontrola dau-
katenekin, zuzendaritza karguak dituztenekin edo Admi-
nistrazio Kontseiluko kideekin bigarren mailara arteko odol-
ahaidetasun edo ezkontza-ahaidetasunezko harremana duen
senidea ez dela dioen zinpeko adierazpena (II. eranskina).

— Foru Ogasunarekiko eta Gizarte Segurantzarekiko ordain-
ketak egunean izateari buruzko ziurtagiriak.

— Eskatzen zaion beste edozein dokumentu.

Diruz lagun daitezkeen 91 kontratazioen kopurura iristerakoan,
ebazteke eta betearazteke dauden eskabideak balio gabe geldi-
tuko dira.

Kontratatutako pertsonaren lan harremana diru-laguntzaren epea
baino lehen amaitzen bada, eta ordezkoa baldin badu, orduan ordez-
koak hasierako pertsonaren baldintza berberak bete beharko ditu,
lanaldiari eta berariazko kolektibo bateko kide izateari dagokiona
barne, hala baldin bada.

5. Erakunde onuradunen betebeharrak

5.1. Erakunde onuradunen betebeharrak

— Lanbide – Euskal Enplegu Zerbitzuko zuzendari nagusia-
ren 2013ko urriaren 17ko Ebazpenean eta oinarri hauetan
ezarritako baldintza guztiak betetzea.

— Laguntza horren kontura jasotako diru-laguntzei dagokie-
nez, fiskalizazio eginkizunak gauzatzeko eskatzen zaion infor-
mazioa ematea Bilbao Ekintza, EPELri.

— Bilbao Ekintza, EPELri jakinaraztea oinarri hauetan aipa-
tutako kontzeptuengatik enpresak eskuratu dituen beste lagun-
tza batzuk. Eskuratutako laguntzen bateragarritasunari
kalterik egin gabe, bakarrik ordainduko dira enpresak
eskuratu dituen beste diru-laguntzetako edozeinetan ordain-
du gabeko gastuak.

— Bilbao Ekintza, EPELrekin hitzartutako baldintzen edozein
aldaketaren edo kontratazioaren ondoren sortzen den
edozein arazoren berri ematea unean-unean.

— Bilbao Ekintza, EPELekin lan egitea, Lanbide – Euskal Enple-
gu Zerbitzuko zuzendari nagusiaren 2013ko urriaren 17ko
Ebazpenean adierazitako kontrataziorako laguntzen onu-
raduna izateagatik (hasieran zein ondoren) eskatu ahal zaiz-
kion betebehar guztiak betetzeko.

— Gainera, Bilbao Ekintza, EPELek diruz lagundutako proiek-
tuari lotuta egokitzat jotzen dituen ikuskapen guztiak egin
ahalko ditu.

5.2. Ez-betetzea eta laguntzak itzultzea

Laguntzak ematea ekarri duten baldintzetako baten bat gal-
du dela, onuradunen betebeharretako baten bat bete ez dela edo
emandako datuak edo aurkeztutako ardurapeko adierazpenetako

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12527 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

dad de los datos aportados o de lo referido al contenido de las decla-
raciones responsables presentadas, será causa de exclusión del
Programa de Ayudas y dará lugar a la pérdida del derecho de per-
cepción de las cantidades pendientes, facultando a Bilbao Ekin-
tza, E.P.E.L. la reclamación del reintegro de las cantidades ya per-
cibidas.

— El abono de la subvención no se llevará a cabo si la per-
sona o entidad beneficiaria tuviese pendiente de justificar
alguna subvención cuyo plazo de justificación hubiese ya
finalizado.Tampoco se procederá al abono si la persona o
entidad no hubiese reintegrado alguna subvención anterior
cuando así se le haya requerido.

— El incumplimiento, la exclusión de la empresa, la consecuente
obligación de reintegro y la pérdida del derecho a percibir
ayudas pendientes, se declarará por Resolución de la Direc-
ción de Bilbao Ekintza, E.P.E.L.. Con carácter previo a dicha
Resolución, los servicios técnicos de la Sociedad emitirán
un informe al respecto.

Con carácter general, el incumplimiento de cualquier requisito,
imputable a la empresa o a la persona contratada por ésta, y que
suponga una disminución de la subvención concedida por Lanbi-
de y a percibir por el Ayuntamiento, será repercutida al perceptor
de la ayuda con la disminución consiguiente y de manera propor-
cional de la misma.

6. Abono de la subvención

Con carácter general el abono de la subvención se realizará
en tres pagos de la siguiente manera:

— Un primer pago, correspondiente al 40% del importe total
de la subvención, previa presentación de:

• Copia del contrato laboral de la persona.

• Alta de la persona trabajadora en la Seguridad Social.

• Certificados de estar al corriente de pago. (Si hubiere tras-
currido más de un mes tras la presentación de los
mismos)

— Un segundo pago, correspondiente al 35% del importe total
de la subvención, dos meses antes de la finalización del perí-
odo subvencionable y previa acreditación de que la con-
tratación subvencionada se mantiene en vigor. Presenta-
ción de la siguiente documentación:

• Informe de los Trabajadores en Alta de la Seguridad Social
(I.T.A).

• Certificados de estar al corriente de pago.

— Un último pago del 25% restante a la finalización del perí-
odo subvencionado, previa presentación de:

• Memoria final de actividad: Relación del personal contra-
tado, tipo de contrato, colectivo objeto de contratación, dura-
ción y jornada, convenio de aplicación y cantidad sub-
vencionada.

• Nóminas y justificantes de su pago del período subven-
cionado.

• Informe de los Trabajadores en Alta de la Seguridad Social
(I.T.A) o Informe de Vida Laboral del afiliado.

• Certificados de estar al corriente de pago.

No obstante lo anterior, en aquellas ayudas dirigidas a la con-
tratación por un período de 3 meses, el abono de la subvención
se realizará en dos pagos de la siguiente manera:

— Un primer pago, correspondiente al 60% del importe total
de la subvención, previa presentación de:

• Copia del contrato laboral de la persona.

• Alta de la persona trabajadora en la Seguridad Social.

• Certificados de estar al corriente de pago. (Si hubiere tras-
currido más de un mes tras la presentación de los mismos)

edukia faltsua dela egiaztatzen bada, enpresa laguntza programatik
baztertuko da, kobratu gabe dauden diru-kopuruak jasotzeko
eskubidea galduko da, eta Bilbao Ekintza, EPELek eskumena izan-
go du jada kobratu diren diru-kopuruak itzultzeko eskatzeko.

— Diru-laguntza ez da ordainduko, baldin eta pertsona edo era-
kunde onuradunak beste diru-laguntzaren bat justifikatu gabe
baldin badu eta justifikatzeko epe hori amaituta badago.Hala-
ber, diru-laguntza ez da ordainduko, pertsonak edo era-
kundeak aurreko diru-laguntzaren bat itzuli ez badu, hala
eskatu zaionean.

— Ez-betetzea, enpresaren bazterketa, ondoriozko itzulketaren
betebeharra eta kobratu gabe dauden laguntzak jasotze-
ko eskubidea galtzea Bilbao Ekintza, EPELko Zuzendari-
tzaren Ebazpenaren bidez adieraziko dira. Ebazpen horren
aurretik, Sozietateko zerbitzu teknikoek gaiari buruzko
txostena egingo dute.

Oro har, enpresari edo horrek kontratatutako pertsonari egotz
dakiokeen eta Lanbidek eman eta Udalak jaso beharreko diru-lagun-
tza murriztea dakarren edozein betekizunen ez-betetzeak ondorioa
ekarriko dio laguntzaren hartzaileari, modu proportzionalean ondo-
riozko murrizketa eraginda.

6. Diru-laguntza ordaintzea

Oro har, diru-laguntza hiru alditan ordainduko da, honela:

— Lehenengo ordainketa diru-laguntzaren zenbateko osoaren
%40koa izango da, eta honako hauek aurkeztu ondoren
egingo da:

• Pertsonaren lan-kontratuaren kopia.

• Langileak Gizarte Segurantzan alta hartzearen ziurtagiria.

• Ordainketak egunean izateari buruzko egiaztagiriak (horiek
aurkeztu ondoren hilabete baino gehiago igaro bada).

— Bigarren ordainketa diru-laguntzaren zenbateko osoaren
%35ekoa izango da, eta diruz lagun daitekeen aldia amai-
tu baino bi hilabete lehenago egingo da, diruz lagunduta-
ko kontratazioa indarrean dagoela egiaztatu eta gero.
Honako agiri hauek aurkeztea:

• Gizarte Segurantzan alta emanda dauden langileen txos-
tena (ALT).

• Ordainketak egunean izateari buruzko egiaztagiriak.

— Azken ordainketa zenbateko osoaren %25ekoa izango da,
eta diruz lagundutako aldia amaitutakoan ordainduko da,
honako hauek aurkeztu eta gero:

• Jardueraren azken memoria: Kontratatutako langileen
zerrenda, kontratu mota, kontratazioaren xede den kolek-
tiboa, iraupena eta lanaldia, aplikatu beharreko hitzarme-
na eta diruz lagundutako diru-kopurua.

• Diruz lagundutako aldiko nominak eta ordainagiriak.

• Gizarte Segurantzan alta emanda dauden langileen txos-
tena (ALT) edo afiliatuaren lan-bizitzaren txostena.

• Ordainketak egunean izateari buruzko egiaztagiriak.

Aurrekoa gorabehera, 3 hilabeterako kontratatzeko laguntze-
tan, diru-laguntza bi alditan ordainduko da, honela:

— Lehenengo ordainketa diru-laguntzaren zenbateko osoaren
%60koa izango da, eta honako hauek aurkeztu ondoren
egingo da:

• Pertsonaren lan-kontratuaren kopia.

• Langileak Gizarte Segurantzan alta hartzearen ziurtagiria.

• Ordainketak egunean izateari buruzko egiaztagiriak (horiek
aurkeztu ondoren hilabete baino gehiago igaro bada).

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12528 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

— Un último pago del 40% restante a la finalización del pro-
yecto subvencionado, previa presentación de:

• Memoria final de actividad: Relación del personal contra-
tado, tipo de contrato, colectivo objeto de contratación, dura-
ción y jornada, convenio de aplicación y cantidad sub-
vencionada.

• Nóminas y justificantes de su pago del período subven-
cionado.

• Informe de los Trabajadores en Alta de la Seguridad Social
(I.T.A) o Informe de Vida Laboral del afiliado.

• Certificados de estar al corriente de pago.

La Dirección General de Bilbao Ekintza podrá acordar que los
pagos se realicen de manera distinta a la recogida en este apar-
tado si considera que, en atención a las circunstancias que con-
curran, el nuevo sistema facilita la gestión de las presentes Ayu-
das.

La efectividad de los pagos estará condicionada a la previa recep-
ción por parte de Bilbao Ekintza, E.P.E.L. de los fondos reconoci-
dos por Lanbide – Servicio Vasco de Empleo.

En todo caso, en el supuesto de que tras presentar Bilbao Ekin-
tza, E.P.E.L. la justificación global del proyecto a Lanbide – Servi-
cio Vasco de Empleo se determine por éste la obligación de rein-
tegro total o parcial de las cantidades subvencionadas, Bilbao Ekintza,
E.P.E.L. podrá a su vez reclamar a la entidad subvencionada la can-
tidad objeto de reintegro siempre que el mismo derive de incum-
plimientos imputables a la misma.

7. Consignación presupuestaria

Bilbao Ekintza, E.P.E.L. destinará en concepto a los proyec-
tos de ayuda a la contratación objeto de estas Bases la cantidad
máxima de 569.666,81 euros, correspondientes a la realización de
91 contrataciones.

8. Vigencia y desarrollo del programa

Las presentes Bases serán de aplicación a las solicitudes que
se presenten desde su aprobación y hasta el 29 de mayo de 2015,
bien entendido que en ningún caso se subvencionarán los perío-
dos de contratación que vayan más allá del 31 de mayo de 2015.

Se autoriza expresamente a la Directora General de Bilbao Ekin-
tza para que complete y/o desarrolle aquellos aspectos que
resulten necesarios para la operatividad de las presentes Bases,
especialmente en lo relativo a la introducción de los extremos que
deriven directamente de las Resoluciones o de las Directrices que
Lanbide – Servicio Vasco de Empleo pueda emitir. En tales cosas,
la autorización incluye la posibilidad de publicar una nueva versión
refundida de las Bases.

9. Máximo de ayudas otorgadas por Bilbao Ekintza, E.P.E.L.

Con carácter general, la cantidad máxima que una entidad pue-
de recibir en ayudas económicas directas, por cualquier concep-
to, de Bilbao Ekintza, E.P.E.L. se cifra en 30.000 euros, dentro de
un período de tres años, incluyendo las concedidas en ejercicios
anteriores por Lan Ekintza-Bilbao, S.A. Las solicitudes que se pre-
senten una vez superada esta cifra podrán ser desestimadas por
este motivo.

Con carácter particular, en el caso de la gestión por Bilbao Ekin-
tza, E.P.E.L. de programas especiales o integrales de actuación,
podrán establecerse incrementos a este límite máximo, que se deter-
minaran en las Bases de Ayudas correspondientes a dichos Pro-
gramas. A estos efectos, y en atención a la magnitud de las sub-
venciones contempladas en la regulación del Servicio Vasco de
Empleo – LANBIDE para las ayudas reguladas en estas Bases, se
establece que la cantidad máxima que las empresas beneficiarias
pueden percibir con arreglo a las mismas es de 100.000,00 euros.

El otorgamiento de estas ayudas es conforme al Reglamento
(CE) número 1998/2006 de la Comisión, de 15 de diciembre de 2006
(DOUE 379 de 28 de diciembre de 2006), relativo a la aplicación
de los artículos 87 y 88 del Tratado a los apoyos de minimis, o nor-
mativa que lo sustituya, actualmente la ayuda total de minimis con-
cedida a una empresa determinada no será superior a 200.000 euros

— Azken ordainketa zenbateko osoaren %40koa izango da,
eta diruz lagundutako aldia amaitutakoan ordainduko da,
honako hauek aurkeztu eta gero:

• Jardueraren azken memoria: Kontratatutako langileen
zerrenda, kontratu mota, kontratazioaren xede den kolek-
tiboa, iraupena eta lanaldia, aplikatu beharreko hitzarme-
na eta diruz lagundutako diru-kopurua.

• Diruz lagundutako aldiko nominak eta ordainagiriak.

• Gizarte Segurantzan alta emanda dauden langileen txos-
tena (ALT) edo afiliatuaren lan-bizitzaren txostena.

• Ordainketak egunean izateari buruzko egiaztagiriak.

Bilbao Ekintzako Zuzendaritza Nagusiak ordainketak idatz-zati
honetan adierazitako modua ez denean egitea erabaki ahalko du,
uste badu, dauden zirkunstantziak ikusita, sistema berriak lagun-
tza hauen kudeaketa errazten duela.

Ordainketak eraginkorrak izateko, Bilbao Ekintza, EPELk
Lanbide – Euskal Enplegu Zerbitzuak aintzatetsitako fondoak jaso
beharko ditu.

Nolanahi ere, Bilbao Ekintza, EPELk Lanbide – Euskal Enple-
gu Zerbitzuari proiektuaren justifikazio osoa aurkeztu ondoren Lan-
bide – Euskal Enplegu Zerbitzuak diruz lagundutako diru-kopuruak
osorik edo zati batean itzultzea erabakitzen badu, Bilbao Ekintza,
EPELk diruz lagundutako erakundeari eskatu ahalko dio itzulketaren
xede den diru-kopurua itzultzeko, baldin eta itzulketa erakunde horri
egotz dakizkiokeen ez-betetzeetatik ondorioztatzen bada.

7. Aurrekontuaren esleipena

Bilbao Ekintza, EPELk 91 kontratazio egiteari dagokion
569.666,81 euroko gehieneko diru-kopurua erabiliko du oinarri hauen
xede den kontrataziorako laguntza proiektuetarako.

8. Programaren iraunaldia eta garapena

Oinarri hauek onesten direnetik 2015eko maiatzaren 29ra bitar-
tean aurkezten diren eskabideei aplikatuko zaizkie, eta ez da ino-
la ere diruz lagunduko 2015eko maiatzaren 31tik harantzago doan
kontratazio aldirik.

Bilbao Ekintzako zuzendari nagusiari beren-beregiko baime-
na emango zaio, oinarri hauen eraginkortasunerako beharrezko-
ak diren aldeak eta, bereziki, Lanbide – Euskal Enplegu Zerbitzuak
eman ditzakeen ebazpenetatik edo zuzentarauetatik zuzenean ondo-
rioztatzen diren aldeak gehitzeari dagokiona osatzeko eta/edo gara-
tzeko. Kasu horretan, baimenak oinarrien bertsio bategin berria argi-
taratzeko aukera barne hartzen du.

9. Bilbao Ekintza, EPEL-k emandako laguntzak, gehienez

Oro har, erakunde batek edozein kontzepturengatik zuzene-
ko laguntza ekonomiko gisa Bilbao Ekintza, EPELtik jaso dezake-
en gehieneko diru-kopurua 30.000 euro-koa izango da, hiru urte-
ko aldiaren barnean, Lan Ekintza-Bilbao, S.A.k aurreko ekitaldietan
emandakoak barne. Diru-kopuru hori gainditu ondoren aurkezten
diren eskabideak arrazoi horrengatik baztertu ahalko dira.

Modu berezian, Bilbao Ekintza, EPELk jarduketa programa bere-
ziak edo integralak kudeatzen baditu, gehieneko muga horri pro-
grama horiei dagozkien laguntzen oinarrietan zehaztutako gehikuntzak
ezarri ahalko zaizkio. Ondorio horretarako, eta LANBIDE–Euskal
Enplegu Zerbitzuaren araudian oinarri hauetan araututako lagun-
tzetarako ezarritako diru-laguntzen kopurua kontuan hartuta,
horien arabera enpresa onuradunek jaso dezaketen gehieneko diru-
kopurua 100.000,00 euro-koa izatea ezarri da.

Laguntza horiek Ituneko 87. eta 88. artikuluak «minimis-en»
laguntzari aplikatzeari buruzko Batzordearen 2006ko abenduaren
15eko 1998/2006 Araudiaren (EE) (379 zenbakiko EBAO, 2006ko
abenduaren 28koa) edo hori ordezten duen araudiaren arabera eman-
go dira. Gaur egun enpresa zehatz bati emandako «minimis-en»
laguntza osoa ez da 200.000 eurotik gorakoa izango hiru zerga eki-

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12529 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

durante cualquier período de tres ejercicios fiscales (100.000 en
el caso de una empresa que opere en el sector del transporte por
carretera). Cuando un importe global de ayuda concedido con arre-
glo a una medida de ayuda supere este límite máximo, dicho impor-
te de ayuda no podrá acogerse ni siquiera para una fracción que
supere el citado límite máximo.

Los proyectos incentivables de las empresas que se acojan
a las presentes bases no podrán recibir otras ayudas, cualesquiera
que sea su naturaleza y el órgano o Administración que las con-
ceda, que acumuladas a las derivadas de las presentes bases, sobre-
pasen los límites sobre acumulación de ayudas previstos en la nor-
mativa comunitaria, y en ningún caso podrán superar el coste del
proyecto o gasto apoyado por las mismas, siendo directamente dedu-
cibles de las ayudas concedidas cualesquiera otorgadas por
Órganos o Administraciones en los que se contemple la misma fina-
lidad en cuanto a conceptos subvencionables, en los supuestos en
que se alcancen los límites señalados.

10. Recursos

La resolución de la concesión pone fin a la vía administrativa
pudiendo interponerse contra la misma recurso de reposición en
el plazo de un mes a contar desde el día siguiente a la recepción
de la notificación de la resolución ante el órgano que dictó la misma,
o interponer recurso contencioso administrativo en el plazo de 2
meses ante el Juzgado de lo Contencioso-Administrativo de esta
Comarca.

11. Protección de datos de carácter personal

De conformidad con lo dispuesto en la Ley Orgánica 15/1999
de 13 de diciembre, Bilbao Ekintza informa que los datos de carác-
ter personal que se reflejen en la documentación a la que dé lugar
la tramitación de las presentes Bases pasarán a formar parte de
un fichero, titularidad de Bilbao Ekintza, E.P.E.L. con domicilio en
calle Navarra, 5, 48001-Bilbao, con la finalidad de gestionar los ser-
vicios que presta el Área de Promoción Empresarial.

En cualquier caso, el/la interesado/a resulta informado/a y da
su consentimiento tanto al tratamiento de sus datos para la finali-
dad mencionada, como a su cesión a consultoras, organismos públi-
cos, fundaciones, asociaciones o entidades financieras, a efectos
de gestión de las políticas activas de empleo, intermediación en
el mercado de trabajo, así como la realización de estudios y aná-
lisis del mercado laboral.

12. Publicidad de la subvención por parte del beneficiario/a

Las entidades beneficiarias deberán hacer constar expresa-
mente el patrocinio de Bilbao Ekintza, E.P.E.L. y Lanbide- Servi-
cio Vasco de Empleo en todas aquellas actividades financiadas al
amparo de la presente convocatoria que conlleven la divulgación,
difusión o, en su caso, publicación de las mismas.

En el caso de que la naturaleza de la actividad subvenciona-
da no dé lugar a la realización de acciones de divulgación, difu-
sión o publicación, no procederá la inclusión de estos logotipos en
otros documentos de la empresa subvencionada con el fin de no
inducir a error o confusión sobre el alcance de la colaboración de
Bilbao Ekintza, E.P.E.L. y Lanbide – Servicio Vasco de Empleo.

13. Publicidad de las subvenciones concedidas

Bilbao Ekintza procederá a la publicación de las subvencio-
nes concedidas en su web y, además, publicará en el «Boletín Ofi-
cial de Bizkaia» la relación de subvenciones que lo hayan sido por
un importe superior a 3.000 euros.

En Bilbao, a 22 de mayo de 2014.—El Director Delegado del
Gabinete del Alcalde (por delegación efectuada mediante Reso-
lución de 3 de abril de 2014), Jon Andoni Aldekoa de la Torre

taldiko edozein alditan (100.000 euro, errepide bidezko garraioa-
ren sektorean lan egiten duen enpresa baterako). Laguntza neu-
rri baten arabera emandako laguntzaren zenbateko osoak gehie-
neko muga hori gainditzen duenean, laguntzaren zenbateko hori
ezin izango da erabili ezta gehieneko muga hori gainditzen duen
zatiki baterako ere.

Oinarri hauei heltzen dieten enpresen diruz lagun daitezkeen
proiektuek ezin izango dute bestelako laguntzarik jaso, haien iza-
era eta horiek ematen dituen organoa edo Administrazioa edozein
direla ere, oinarri hautetatik ondorioztatutakoetara metatzean
Erkidegoko araudian laguntzak metatzeari buruz ezarritako mugak
gainditzen badu. Halaber, ezin izango dute inola ere gainditu proiek-
tuaren kostua edo horiek lagundutako gastua. Eta emandako lagun-
tzetatik zuzenean kendu beharko dira diruz lagundutako kontzep-
tuei dagokienez helburu bera duten organoek edo Administrazioek
emandakoak, adierazitako mugak gainditzen baldin badira.

10. Baliabideak

Emakidaren suntsiarazpenak administrazio bidea amaitzen du.
Hala ere, horren aurka berraztertzeko errekurtsoa aurkeztu ahal-
ko da ebazpena eman duen organoaren aurrean hilabeteko epe-
an, suntsiarazpenaren jakinarazpena jaso eta biharamunetik zen-
batzen hasita, edo, bestela, administrazioarekiko auzi-errekurtsoa
eskualdeko Administrazioarekiko Auzien Epaitegian bi hilabeteko
epean.

11. Datu pertsonalen babesa

Urriaren 13ko 15/1999 Lege Organikoan xedatutakoaren ara-
bera, Bilbao Ekintzak jakinarazi du oinarri hauek bideratzean sor-
tzen den dokumentazioan adierazten diren datu pertsonalak Bil-
bao Ekintza, EPELren (Nafarroa, 5, 48001-Bilbo) titulartasuneko
fitxategi batera gehituko direla, Enpresak Sustatzeko Arloak ema-
ten dituen zerbitzuak kudeatzeko asmoz.

Nolanahi ere, interesdunak horren berri izan du, eta ados dago
bai bere datuak aipatutako helbururako erabiltzearekin bai ahol-
kularitzei, erakunde publikoei, fundazioei, elkarteei edo finantza-
erakundeei lagatzearekin, enplegu politika aktiboak, lan-merkatuko
bitartekotza eta lan-merkatuaren azterketak eta analisiak kudea-
tzeko.

12. Onuradunek diru-laguntzen publizitatea egitea

Erakunde onuradunek berariaz agerrarazi beharko dute Bilbao
Ekintza, EPELen eta Lanbide – Euskal Enplegu Zerbitzuaren babe-
sa deialdi honen barruan finantzatutako jarduera guztietan, horiek
hedatu, zabaldu edo, hala badagokio, argitaratzean.

Diruz lagundutako jardueraren izaerak ez badu ekartzen
dibulgazio, hedapen edo argitaratze ekintzak egitea, orduan logo-
tipo horiek ez dira diruz lagundutako enpresaren beste dokumen-
tu batzuetan jasoko, Bilbao Ekintza, EPEL eta Lanbide – Euskal
Enplegu Zerbitzuaren lankidetzaren irismenari dagokionez nahas-
mendu edo akatsik ez eragiteko.

13. Emandako diru-laguntzen publizitatea

Bilbao Ekintzak emandako diru-laguntzak argitaratuko ditu bere
webgunean, eta, gainera, 3.000 euro-tik gorako zenbatekoa jaso
duten diru-laguntzen zerrenda argitaratuko du Bizkaiko Aldizkari Ofi-
zialean.

Bilbon, 2014ko maiatzaren 22an.—Alkatearen Kabineteko zuzen-
dari ordezkaria (2014ko apirilaren 3ko ebazpenaren bitartez egi-
niko eskuordetzea dela bide), Jon Andoni Aldekoa de la Torre

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12530 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

ANEXO I

SOLICITUD DE PARTICIPACIÓN EN LA CONVOCATORIA
DE AYUDAS ESTABLECIDAS POR LAS BASES
REGULADORAS DE PROYECTOS DE AYUDAS

A LA CONTRATACIÓN EN EL MARCO DE LA CONVOCATORIA DE
AYUDAS PARA ACCIONES LOCALES DE PROMOCION DE EMPLEO

Don/doña... con domicilio en
................. calle y provisto del DNI
en nombre propio o como (señalar las facultades de
representación) en representación de la empresa
con domicilio en C.P. Teléfono.
......................, CIF

DECLARA BAJO SU RESPONSABILIDAD:

I. Que ha quedado enterado del contenido de las nuevas
Bases Reguladoras de proyectos de ayuda a la contrata-
ción en el marco de la Convocatoria de ayudas para accio-
nes locales de promoción de empleo.

II. Que la entidad a la que representa cumple con todos los
requisitos y obligaciones exigidos por las citadas Bases
y que expresamente asume todas las obligaciones con-
templadas en las mismas.

III. Que solicita acogerse a las citadas Bases para subven-
cionar la contratación efectuada con las siguientes carac-
terísticas:

— Puesto de trabajo: El puesto indicado debe de de coin-
cidir con el puesto recogido en el contrato de trabajo:

— Tipo de contrato:

— Fecha de inicio y fin:

— Tipo de jornada:

— Porcentaje de jornada:

— Sector de actividad.

IV. Que solicita acogerse a la ayuda para la contratación en
una de las siguientes condiciones: Marcar con X.

Ayudas a la contratación

— Jornada completa de 3 meses.

— Jornada completa de duración igual o superior a 6 meses.

— Jornada parcial (50%) durante 6 meses.

— Jornada completa de duración igual o superior de 6 meses
a personas correspondientes a uno de los siguientes
colectivos: perceptores de renta de garantía de ingresos;
menores de 35 años que acceden a su primer empleo y per-
sonas que hayan estado inscritas en Lanbide-SVE al
menos 12 meses en los 18 anteriores a la contratación.

Se acompaña con esta solicitud la siguiente documentación:

— Copia de CIF de la empresa.

— Copia del DNI de la representación legal y escritura de apo-
deramiento, en su caso.

— Certificado de Declaración responsable de parentesco (Ane-
xo II).

— Certificado de Declaración responsable de creación neta
de empleo. (Anexo III)

— Declaración responsable de compromiso de contratación
junto al compromiso del cumplimiento de la normativa labo-
ral vigente y de prevención de riesgos laborales (Anexo IV).

— Certificado expedido por Tesorería General de la Seguri-
dad Social de plantilla media de los 3 meses inmediatamente
anteriores a la incorporación de las personas cuyo contrato
se subvencione.

— Certificado de inexistencia de sobrefinanciación de la con-
tratación objeto de subvención. (Anexo V)

Lugar, fecha, firma y sello

I. ERANSKINA

ENPLEGUA SUSTATZEKO TOKIKO EKINTZETARAKO LAGUNTZEN
DEIALDIAREN ESPARRUAN KONTRATAZIORAKO LAGUNTZEN

PROIEKTUAK ARAUTZEN DITUZTEN OINARRIEK
EZARRITAKO LAGUNTZEN DEIALDIAN PARTE

HARTZEKO ESKABIDEA

... jaunak/andreak (helbidea:
herria: kalea:; eta NAN zenbakia.:
..................), bere izenean edo ... enpre-
sa (helbidea: ..…...; PK:; tele-
fono zenbakia:; eta IFK: ..)
ordezkatuz (adierazi ordezkaritza ahalmenak), honakoa.

ADIERAZI DU BERE ARDURAPEAN:

I. Enplegua sustatzeko tokiko ekintzetarako laguntzen deial-
diaren esparruan kontrataziorako laguntzen proiektuak arau-
tzen dituzten oinarri berrietako edukiaren berri izan du.

II. Ordezkatzen duen erakundeak oinarriek eskatutako bete-
kizun eta betebehar guztiak betetzen ditu, eta horietan adie-
razitako betebehar guztiak beren-beregi onartzen ditu.

III. Oinarri horiei heldu nahi die, honako ezaugarri hauek izan-
da egin den kontratazioa diruz laguntzeko:

— Lanpostua: Adierazitako lanpostua bat etorri behar da
lan kontratuan aipatutako lanpostuarekin.

— Kontratu mota:

— Hasiera eta amaiera datak:

— Lanaldi mota:

— Lanaldiaren portzentajea:

— Jarduera sektorea:

IV. Kontrataziorako laguntza jaso nahi du, honako baldintza
hauetako batean: X bidez adierazi.

Kontrataziorako laguntzak

— 3 hilabeteko lanaldi osoa.

— 6 hilabeteko edo hortik gorako lanaldi osoa.

— 6 hilabeteko lanaldi partziala (%50).

— 6 hilabeteko edo hortik gorako lanaldi osoa honako kolektibo
hauetako batean sartuta dauden pertsonak kontratatzeko:diru-
sarrerak bermatzeko errentaren hartzaileak, lehenengo enple-
gua eskuratzen duten 35 urtetik beherakoak eta kontratazio-
aren aurreko 18 hilabeteetako 12tan, gutxienez, Lanbide –
Euskal Enplegu Zerbitzuan inskribatuta egon diren pertsonak.

Eskabide honekin batera, honako dokumentazio hau aurkez-
tu behar da:

— Enpresaren IFKren kopia.

— Lege ordezkariaren NANaren kopia eta ahalorde eskritu-
ra, hala denean.

— Ahaidetasunaren ardurapeko aitorpenaren ziurtagiria (II.
Eranskina).

— Enpleguaren sorrera garbiaren ardurapeko aitorpenaren ziur-
tagiria (III. eranskina).

— Kontratatzeko konpromisoaren ardurapeko adierazpena eta
lanaren eta laneko arriskuen prebentzioaren arloko inda-
rreko araudia betetzeko konpromisoa (IV. eranskina).

— Diruz lagunduko den kontratuko pertsona lanean hasi
aurreko hiru hilabeteetako batez besteko plantillari buruzko
ziurtagiria, GSDOk emandakoa.

— Diru-laguntzaren xede den kontratazioaren inguruan finantzaketa
gehiago ez egoteari buruzko ziurtagiria (V. eranskina).

Lekua, eguna, sinadura eta zigilua.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12531 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

ANEXO II

MODELO DE DECLARACIÓN
RESPONSABLE DE PARENTESCO

DECLARACIÓN RESPONSABLE DE CUMPLIMIENTO

DE LOS REQUISITOS DE FALTA DE PARENTESCO RESPECTO

DE LAS CONTRATACIONES PRESENTADAS A LAS BASES REGULADORAS

DE AYUDAS A LA CONTRATACIÓN EN EL MARCO DE LA CONVOCATORIA

DE AYUDAS PARA ACCIONES LOCALES DE PROMOCION DE EMPLEO

Don/doña... con domicilio en
................. calle y provisto del DNI
en nombre propio o como (señalar las facultades de
representación) en representación de la empresa
con domicilio en C.P. Teléfono.
......................, CIF

DECLARA BAJO SU RESPONSABILIDAD:

Que la/s persona/s para cuya contratación se solicitan las ayu-
das reguladas en las Bases a las que concurre no tienen el carác-
ter de cónyuge ni de descendiente ni de otro tipo de familiar con
relación de parentesco por consanguinidad o afinidad, hasta el segun-
do grado inclusive, con el/la empresario/a o con quienes tienen el
control empresarial, ostentan cargos de dirección o son miembros
de los órganos de administración de la empresa solicitante, ni se
trata de ninguna de estas últimas personas.

Lugar, fecha, firma y sello

ANEXO III

MODELO DE DECLARACIÓN RESPONSABLE
DE CREACIÓN NETA DE EMPLEO

DECLARACIÓN RESPONSABLE DE CUMPLIMIENTO DE LOS REQUISITOS

DE CREACIÓN NETA DE EMPLEO RESPECTO DE LAS CONTRATACIONES

PRESENTADAS A LAS BASES REGULADORAS DE AYUDAS

A LA CONTRATACIÓN EN EL MARCO DE LA CONVOCATORIA DE AYUDAS

PARA ACCIONES LOCALES DE PROMOCION DE EMPLEO

Don/doña... con domicilio en
................. calle y provisto del DNI
en nombre propio o como (señalar las facultades de
representación) en representación de la empresa
con domicilio en C.P. Teléfono.
......................, CIF

DECLARA BAJO SU RESPONSABILIDAD:

Que la/as contratación/es para las que se solicitan las ayudas
reguladas en las presentes Bases suponen la creación neta de
empleo sobre la plantilla media total existente en la empresa en
los tres meses inmediatamente anteriores a la incorporación de las
personas cuyo contrato se subvenciona.

Lugar, fecha, firma y sello

ANEXO IV

DECLARACIÓN RESPONSABLE DE COMPROMISO DE CONTRATACIÓN

(BASES REGULADORAS DE AYUDAS A LA CONTRATACIÓN EN EL MARCO DE

LA CONVOCATORIA DE AYUDAS PARA ACCIONES LOCALES

DE PROMOCION DE EMPLEO)

Don/doña... con domicilio en
................. calle y provisto del DNI
en nombre propio o como (señalar las facultades de
representación) en representación de la empresa
con domicilio en C.P. Teléfono.
......................, CIF

II. ERANSKINA

AHAIDETASUNARI BURUZKO
ZINPEKO ADIERAZPENAREN EREDUA

ENPLEGUA SUSTATZEKO TOKIKO EKINTZETARAKO

LAGUNTZEN DEIALDIAREN ESPARRUAN KONTRATAZIORAKO LAGUNTZAK

ARAUTZEN DITUZTEN OINARRIETAN AURKEZTUTAKO KONTRATAZIOETAN

AHAIDETASUNIK EZAREN BALDINTZAK BETETZEARI BURUZKO

ARDURAPEKO ADIERAZPENA

... jaunak/andreak (helbidea:
herria: kalea:; eta NAN zenbakia.:
..................), bere izenean edo ... enpre-
sa (helbidea: ..…...; PK:; tele-
fono zenbakia:; eta IFK: ..)
ordezkatuz (adierazi ordezkaritza ahalmenak), honakoa.

ADIERAZI DU BERE ARDURAPEAN:

Oinarrietan araututako laguntzak eskatzen dituen kontratazioaren
xede d(ir)en pertsona(k) ez d(ir)a ezkontide, ondorengo edo biga-
rren mailara arteko odol-ahaidetasun edo ezkontza-ahaidetasunezko
harremana duten gainerako senide enpresaburuarekin, enpresa kon-
trola daukatenekin, zuzendaritza karguak dituztenekin edo enpre-
sa eskatzaileko administrazio organoetako kideekin, eta ez du(te)
horrelako kargurik ere.

Lekua, eguna, sinadura eta zigilua.

III. ERANSKINA

ENPLEGUAREN SORRERA GARBIAREN
ARDURAPEKO ADIERAZPENAREN EREDUA

ENPLEGUA SUSTATZEKO TOKIKO EKINTZETARAKO LAGUNTZEN

DEIALDIAREN ESPARRUAN KONTRATAZIORAKO LAGUNTZAK

ARAUTZEN DITUZTEN OINARRIETAN AURKEZTUTAKO KONTRATAZIOETAN

ENPLEGUAREN SORRERA GARBIAREN BALDINTZAK BETETZEARI

BURUZKO ARDURAPEKO ADIERAZPENA

... jaunak/andreak (helbidea:
herria: kalea:; eta NAN zenbakia.:
..................), bere izenean edo ... enpre-
sa (helbidea: ..…...; PK:; tele-
fono zenbakia:; eta IFK: ..)
ordezkatuz (adierazi ordezkaritza ahalmenak), honakoa.

ADIERAZI DU BERE ARDURAPEAN:

Oinarrietan araututako laguntzak eskatzen ditu(zt)en kontra-
tazio(a)(e)k diruz laguntzen diren kontratuen xede diren pertsonak
sartu aurreko 3 hilabeteetan enpresan egondako batez besteko plan-
tilla osoaren gainean enpleguaren sorrera garbia egotea dakar(te).

Lekua, eguna, sinadura eta zigilua.

IV. ERANSKINA

KONTRATATZEKO KONPROMISOARI BURUZKO ARDURAPEKO ADIERAZPENA

(ENPLEGUA SUSTATZEKO TOKIKO EKINTZETARAKO LAGUNTZEN DEIALDIA-
REN ESPARRUAN KONTRATAZIORAKO LAGUNTZAK

ARAUTZEN DITUZTEN OINARRIAK)

... jaunak/andreak (helbidea:
herria: kalea:; eta NAN zenbakia.:
..................), bere izenean edo ... enpre-
sa (helbidea: ..…...; PK:; tele-
fono zenbakia:; eta IFK: ..)
ordezkatuz (adierazi ordezkaritza ahalmenak), honakoa.

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12532 — BOB núm. 100. Miércoles, 28 de mayo de 2014

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

DECLARA BAJO SU RESPONSABILIDAD:

Que se compromete a ejecutar la/s contratación/es recogida/s
en su solicitud de ayuda económica, en los términos recogidos en
dicha solicitud así como que en las mismas dará puntual cumpli-
miento a la normativa laboral vigente y de prevención de riesgos
laborales que se aplicable.

Lugar, fecha, firma y sello

ANEXO V

DECLARACIÓN RESPONSABLE DE INEXISTENCIA DE SOBREFINANCIACIÓN

(BASES REGULADORAS DE AYUDAS A LA CONTRATACIÓN

EN EL MARCO DE LA CONVOCATORIA DE AYUDAS

PARA ACCIONES LOCALES DE PROMOCION DE EMPLEO)

Don/doña... con domicilio en
................. calle y provisto del DNI
en nombre propio o como (señalar las facultades de
representación) en representación de la empresa
con domicilio en C.P. Teléfono.
......................, CIF

DECLARA BAJO SU RESPONSABILIDAD:

Que con relación a la/s contratación/es recogida/s en su soli-
citud no existe ni va a existir sobrefinanciación por ningún motivo.

Que se compromete a declarar expresamente y por escrito cual-
quier incidencia que tenga relación con los extremos que son objeto
de esta declaración.

Lugar, fecha, firma y sello

(II-3427)

ADIERAZI DU BERE ARDURAPEAN:

Laguntza ekonomikoaren eskabidean adierazitako kontratazioa(k)
egiteko konpromisoa hartu du, eskabidean adierazi bezala, baita
horietan aplikatu beharreko lanaren eta laneko arriskuen preben-
tzioaren arloko indarreko araudia betetzeko konpromisoa ere.

Lekua, eguna, sinadura eta zigilua.

V. ERANSKINA

FINANTZAKETA GEHIAGO EZ EGOTEARI BURUZKO ARDURAPEKO ADIERAZ-
PENA (ENPLEGUA SUSTATZEKO TOKIKO EKINTZETARAKO LAGUNTZEN

DEIALDIAREN ESPARRUAN KONTRATAZIORAKO LAGUNTZAK ARAUTZEN

DITUZTEN OINARRIAK)

... jaunak/andreak (helbidea:
herria: kalea:; eta NAN zenbakia.:
..................), bere izenean edo ... enpre-
sa (helbidea: ..…...; PK:; tele-
fono zenbakia:; eta IFK: ..)
ordezkatuz (adierazi ordezkaritza ahalmenak), honakoa.

ADIERAZI DU BERE ARDURAPEAN:

Eskabidean adierazitako kontratazio(ar)(e)i dagoki(o)(e)nez,
ez dago eta ez da egongo finantzaketa gehiago edozein arra-
zoiarengatik.

Adierazpen honen xede diren alderdiekin zerikusia duen edo-
zein gorabehera beren-beregi eta idatziz adierazteko konpromisoa
hartu du.

Lekua, eguna, sinadura eta zigilua.

(II-3427)

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12533 — BOB núm. 100. Miércoles, 28 de mayo de 2014

III. Atala / Sección III

Euskal Autonomia Erkidegoko Administrazioa
Administración Autonómica del País Vasco

Enplegu eta Gizarte Politiketako Saila

Agindua, 2014ko maiatzaren 15ekoa, Enplegu eta Gizar-
te Politiketako sailburuarena, «Bilboko Txurdinagako
316.01 Jarduketa Integratutako Urbanizatzeko Jarduke-
ta Programa» izeneko proiektua burutzeko desjabetu behar
diren ondasun eta eskubideak hartu aurreko aktak egi-
teko egunak adierazten dituena.

Bilboko Udalak, 2013ko urriaren 9an, behin betiko onartu zuen
«Bilboko Txurdinagako 316.01 Jarduketa Integratuko Urbanizatzeko
Jarduketa-Programa».

Departamento de Empleo y Políticas Sociales

Orden, de 15 de mayo de 2014, del Consejero de Empleo
y Políticas Sociales, por la que se señalan fechas para el
levantamiento de las actas previas a la ocupación de los
bienes y derechos afectados por la ejecución del proyecto
«Programa de Actuación Urbanizadora de la Actuación
Integrada 316.01 de Txurdinaga, Bilbao».

El Ayuntamiento de Bilbao, con fecha 9 de octubre de 2013,
aprobó definitivamente el P.A.U. del Área Integrada 316.01 de Txur-
dinaga, Bilbao. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12534 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Enplegu Eta Gizarte Politiketako sailburuaren 2013ko urriaren
29ko Aginduz, «Bilboko Txurdinagako 316.01 Jarduketa Integra-
tutako Urbanizatzeko Jarduketa Programa» proiektua burutzeko har-
tu beharreko ondasun eta eskubideen nahitaezko desjabetzeari eman
zitzaion hasiera.

Jendaurrean jarri ondoren, arauzko izapidea baita, Jaurlaritzaren
Kontseiluak ondasun eta eskubideak lehenbailehen hartu beharrekoak
direla deklaratu zuen apirilaren 15eko 66/2014 Dekretuaren bidez,
Nahitaezko Desjabetzeari buruzko 1954ko abenduaren 16ko
Legearen 52. artikuluan xedatutakoaren arabera.

Ondorio horretarako, honekin batera doan zerrendan agertzen
diren ondasun eta eskubideen titularrei dei egiten zaie, aipatuta-
ko egun eta orduan, eta Bilboko Udalara bertaratu ondoren, onda-
sun eta eskubideak hartu aurreko aktak egiteari ekin dakion, eta,
hala badagokio, lurrak formalki hartzeari ere bai. Interesatuek hala
eskatuta, beharrezko bada lur horietara bertara ere joan daitezke.

Interesatuek eurek edo beren izenean jarduteko behar beza-
la baimendutako ordezkariak bertaratu beharko dute egintza
horretara eta aurkeztu beharko dituzte beren titulartasuna egiaz-
tatzen duten agiriak (notario-eskriturak, eskritura pribatuak, Jabe-
go Erregistroaren egiaztagiriak edo informazio-oharrak, etab.), bai
eta bere eskubideak egiaztatzen dituen beste edozein agiri ere.Bidez-
ko baderitzo eta bere kontura, perituak eta notario bat ere eraman
ahal izango ditu lagun.

Halaber, eta Nahitaezko Desjabetzeari buruzko Legearen Arau-
tegiaren 56.2 artikuluan xedatutakoaren arabera, interesatuek eta
aipatutako zerrendan agertu ez diren gauzekiko edo ekonomia esku-
bideen titularrek bidezko deritzen alegazioak aurkeztu ahal izan-
go dituzte, Aurreko Aktak egiteko adierazitako egunera arte eta Eus-
ko Jaurlaritzako Enplegu Eta Gizarte Politiketako Saileko Etxebizitzako
Bizkaiko Lurralde Ordezkaritzaren bulegoetan (Gran Via, 85, 6.º,
48011-Bilbo), hartu beharreko ondasun eta eskubideen zerrenda
egitean egin ahal izan diren akatsak konpontzekotan soilik.

Vitoria-Gasteizen, 2014ko maiatzaren 15ean.—Enplegu eta
Gizarte Politiketako sailburua, Juan María Aburto Rique

Mediante Orden del Consejero de Empleo y Políticas Socia-
les, de fecha 29 de octubre de 2013, se inició el procedimiento de
expropiación forzosa para la ocupación de los bienes y derechos
afectados por el proyecto «Programa de Actuación Urbanizadora
de la Actuación Integrada 316.01 de Txurdinaga, Bilbao».

Previo el preceptivo trámite de información pública, el Consejo
de Gobierno, mediante Decreto 66/2014, de 15 de abril, acordó la
declaración de urgencia en la ocupación de los bienes y derechos
afectados, a tenor de lo dispuesto en el artículo 52 de la Ley de
Expropiación Forzosa de 16 de diciembre de 1954.

A tales efectos se convoca a los titulares de los bienes y dere-
chos que figuran en la adjunta relación, para que en el día y hora
señalado, y previa personación en el Ayuntamiento de Bilbao, se
proceda al levantamiento de las actas previas a la ocupación de
los bienes y derechos afectados, y si procede, a la ocupación for-
mal de los terrenos, sin perjuicio de trasladarse al propio terreno
en caso necesario, a solicitud de los interesados.

A dicho acto deberán asistir los afectados personalmente o bien
representados por persona debidamente autorizada para actuar
en su nombre, aportando los documentos acreditativos de su titu-
laridad, (escrituras públicas, privadas, certificaciones o notas
informativas del Registro de la Propiedad, etc.), así como cualquier
otro documento acreditativo de sus derechos, pudiendo hacerse
acompañar a su costa, si lo estiman oportuno, de sus peritos y un
notario.

Asimismo, y de conformidad con lo dispuesto en el artícu-
lo 56.2 del Reglamento de la Ley de Expropiación Forzosa, los
interesados y las personas que siendo titulares de derechos rea-
les o económicos que se hayan podido omitir en la relación antes
expuesta, podrán formular por escrito en las dependencias de
la Delegación Territorial de Vivienda de Bizkaia del Departamento
de Empleo y Políticas Sociales del Gobierno Vasco, (Gran Via,
85, 6.º, 48011-Bilbao), hasta el día señalado para el levantamiento
de las Actas Previas, cuantas alegaciones estimen oportunas,
y a los solos efectos de subsanar los posibles errores en que se
haya podido incidir al relacionar los bienes y derechos que se
afectan.

En Vitoria-Gasteiz, a 15 de mayo de 2014.—Consejero de
Empleo y Políticas Sociales, Juan María Aburto Rique

Egitasmoa: «Bilboko Txurdinagako 316.01 Jarduketa Integratuko
Urbanizatzeko Jarduketa Programa» / Proyecto: «Programa de Actuación Urbanizadora

de la Actuación Integrada 316.01 de Txurdinaga, Bilbao»

Azalera Katastroko datuak Aktak egitea 2014. urtea
Titularraren izen-abizenak eta helbidea Finka

Desjabetzea Lur-eremua Etxadia Lur-zatia Zenb. Finkoa Hila Eguna Ordua

Superficie Datos catastrales Levantamiento de Actas año 2014
Nombre y domicilio del titular Finca

Expropiación Polígono Manzana Parcela Número Fijo Mes Día Hora

Bilboko Udala/Ayuntamiento de Bilbao 01 1.012,18 m2 Ekaina/Junio 19 9:30
Ernesto Erkoreka plaza, 1
48007 Bilbao

EAEko Administrazio Orokorra 02 5.058,53 m2 3 323 020003323 Ekaina/Junio 19 9:30
Administración General de la C.A.P.V.
Donostia-San Sebastián 1
01010 Vitoria-Gasteiz

Pedro, Jose Luis, Ildefonso, 2.237,52 m2 3 323 020003323 Ekaina/Junio 19 9:00
ManuelLarrazabal Uriarte
Notif: Jose Luis Muñoz, 3
de la Peña Aurtenetxe
Licenciado Poza, 23-4, Esk./Drch., Bilbao

EAEko Administrazio Orokorra 04 1.137,27 m2 3 323 020003323 Ekaina/Junio 19 9:30
Administración General de la C.A.P.V.
Donostia-San Sebastián, 1
01010 Vitoria-Gasteiz

EAEko Administrazio Orokorra 05 6.994,77 m2 3 323 020003323 Ekaina/Junio 19 9:30
Administración General de la C.A.P.V.
Donostia-San Sebastián, 1
01010 Vitoria-Gasteiz

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12535 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Ur Agentzia

Ur emakida baten funtsezko ezaugarrien aldaketa (Bus-
pemun sistema osatzen duten ur-hartuneen araupetze
administratiboa) (Espediente MCA-B-2013-0005).

Apirilaren 11ko 849/1986 Errege Dekretuak onetsi zuen Jaba-
ri Hidrauliko Publikoaren Erregelamenduko 116. Artikuluarekin bat
etorrita, jendaurrean jartzen da, Uraren Euskal Agentziako Zuzen-
dari Nagusiak 2014ko martxoaren 19an emandako Ebazpenaren
bidez eta horretarako hasitako espedientearen ondorioz, Busturialdeko
Ur-Partzuergoari Busturia (Bizkaia) udal-mugartean, Mape 1 edo
Mape norte, Mape 2 edo Mape sur, Olarreta, Pagozarreta I (Larra-
zabale I), Pagozarreta II (Larrazabale II), Artetxene I eta Artetxe-
ne II hartunetatik 34 l/s ur aprobetxatzeko, 20 urterako, emakida
administratiboaren funtsezko ezaugarrien aldatzeko baimena
eman zaiola, herriaren hornidurarako.

Bilbon, 2014ko maiatzaren 20an.—Mendebaldeko Kantauriar
Arroen Bulegoaren Burua, María Esther Solabarrieta Aznar

(III-316)

•
Ur-kontsezioaren eskaera (A-B-2012-0014)

Bilbao Bizkaia Ur Partzuergoak Munitibar-Arbatzegi-Gerrikaitz
(Bizkaia) udalerrian Montezuri zundaketatik 1,3 l/s-ko gehienezko
ur-emaria desbideratzeko kontsezio administratiboa eskatu du, Jaba-
ri Publiko Hidraulikoko Erregelamenduko 128. artikuluaren babes-
pean. Ur horiek herriaren hornidurarako erabiliko dira.

— Urak biltzeko gunea: Montezuri zundaketa.

— UTM Koordenatuak (ETRS89):

• X = 534.173.

• Y = 4.790.645.

Zundaketa, 180 metroko sakonera eta 250 milimetroko dia-
metrokoa, Montezuriko EUAra doan bidearen erdian dago. Ura, 4
kilowatteko potentziako ponpa urperagarri baten bidez ateratzen
da. Ponpak 5 m3/h-ko puntako emaria atera dezake, eta 75 mm-
ko diametroko hodi batez, EUAra eramaten da.

Aprobetxamendu honen erabilera, Iñuzi kaptazioaren osaga-
rri izango da. Beraz, ezingo da bien artean urtean 45.590 m3 bai-
no gehiago atera.

Eta hori guztia jendaurrean jartzen da, guztiak jakinaren gaine-
an egon daitezen, hogeita hamar eguneko epean, iragarkia Bizkai-
ko Aldizkari Ofizialean argitaratu eta biharamunetik hasita; eta,
horrenbestez, eskatu den baimenaren ondorioz nolabaiteko kalteren
bat hartuko dutela uste dutenek erreklamazioak aurkez ditzakete epe
horren barruan, Munitibar-Arbatzegi-Gerrikaitzko Alkatetzan (Bizkaia)
edo Uraren Euskal Agentziaren Mendebaldeko Kantauriar Arroen Bule-
go honetan, Uribitarte, 10. zk.a, 48001-Bilbao. Izan ere, toki horiexe-
tan egongo da espedientea ikusgai, nahi duenak aztertu ahal izan dezan.

Bilbon, 2014ko maiatzaren 21ean.—Mendebaldeko Kantau-
riar Arroen Bulegoaren Burua, María Esther Solabarrieta Aznar

(III-317)

Agencia Vasca del Agua

Modificación de características esenciales de una con-
cesión de agua (regularización administrativa de las tomas
que constituyen el sistema Buspemun) (Expediente
MCA-B-2013-0005).

De acuerdo con lo previsto en el artículo 116 del Reglamen-
to del Dominio Público Hidráulico aprobado por Real Decreto
849/1986, de 11 de abril («B.O.E.» del día 30), se hace público,
para general conocimiento, que por resolución del Director Gene-
ral de la Agencia Vasca del Agua, de fecha 19 de marzo de 2014,
y como resultado del expediente incoado al efecto, le ha sido otor-
gada al Consorcio de Aguas de Busturialdea la autorización para
la modificación de características de la concesión administrativa
para el aprovechamiento de 34 l/s de agua de las captaciones Mape 1
o Mape norte, Mape 2 o Mape sur, Olarreta, Pagozarreta I (Larra-
zabale I), Pagozarreta II (Larrazabale II), Artetxene I y Artetxene II,
en el término municipal de Busturia (Bizkaia), con destino a abas-
tecimiento de población, por un plazo de 20 años.

En Bilbao, a 20 de mayo de 2014.—La Jefa de la Oficina de las
Cuencas Cantábricas Occidentales, María Esther Solabarrieta Aznar

(III-316)

•
Solicitud de concesión de aguas (A-B-2012-0014)

Consorcio de Aguas Bilbao Bizkaia solicita, al amparo del artí-
culo 128 del Reglamento del Dominio Público Hidráulico, una con-
cesión para derivar un caudal máximo de 1,3 l/s de agua del son-
deo Montezuri, en el término municipal de Munitibar-Arbatzegi-
Gerrikaitz (Bizkaia), con destino a abastecimiento de población.

— Punto de captación: Sondeo Montezuri.

— Coordenadas UTM (ETRS89):

• X = 534.173.

• Y = 4.790.645.

El sondeo, de 180 m de profundidad y 250 mm de diámetro,
se emplaza en el centro del camino que conduce a la ETAP de Mon-
tezuri. El agua se extrae mediante una bomba sumergible de 4 kw
de potencia, capaz de elevar un caudal punta de 5 m3/h, y por una
tubería de 75 mm de diámetro, se conduce a la ETAP.

El uso de este aprovechamiento tendrá carácter complementario
a la captación de Iñuzi, sin que se pueda derivar en su conjunto
un volumen anual superior a 45.590 m3.

Lo que se hace público para general conocimiento por un pla-
zo de treinta días, contados a partir del siguiente a la fecha del «Bole-
tín Oficial de Bizkaia» en que se publique este anuncio, a fin de que
quienes se consideren perjudicados con la autorización solicitada,
puedan presentar sus reclamaciones, durante el indicado plazo, en
la Alcaldía de Munitibar-Arbatzegi-Gerrikaitz, o en esta Oficina de
las Cuencas Cantábricas Occidentales de la Agencia Vasca del Agua,
calle Uribitarte, 10, 48001-Bilbao, donde estará de manifiesto el expe-
diente para que pueda ser examinado por quien lo desee.

En Bilbao, a 21 de mayo de 2014.—La Jefa de la Oficina de las
Cuencas Cantábricas Occidentales, María Esther Solabarrieta Aznar

(III-317)

EAEko Administrazio Orokorra 06 2.803,90 m2 3 323 020003323 Ekaina/Junio 19 9:30
Administración General de la C.A.P.V.
Donostia-San Sebastián, 1
01010 Vitoria-Gasteiz

(III-315)

— • —

Azalera Katastroko datuak Aktak egitea 2014. urtea
Titularraren izen-abizenak eta helbidea Finka

Desjabetzea Lur-eremua Etxadia Lur-zatia Zenb. Finkoa Hila Eguna Ordua

Superficie Datos catastrales Levantamiento de Actas año 2014
Nombre y domicilio del titular Finca

Expropiación Polígono Manzana Parcela Número Fijo Mes Día Hora

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12536 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Ministerio de Agricultura, Alimentación
y Medio Ambiente

Extinción del derecho de un aprovechamiento de aguas
(Expediente H/48/04873)

Comisaría de Aguas.—De conformidad con lo establecido en el
artículo 164 del Reglamento del Dominio Público Hidráulico de 11 de
abril de 1986 («BOE» día 30), la Confederación Hidrográfica del Can-
tábrico ha acordado iniciar de oficio expediente de extinción del dere-
cho al uso privativo de las aguas por caducidad del aprovechamiento
de 800 l/s de agua del río Cadagua, el barrio La Herrera, término muni-
cipal de Zalla (Bizkaia), con destino a abastecimiento industrial.Cen-
tral de Plomos, otorgada a la Sdad. Plomos y Estaños Laminados.

Lo que se hace público para general conocimiento, abriéndose
un plazo de un mes, contado a partir del día siguiente al de la publi-
cación de este anuncio en el «Boletín Oficial de Bizkaia», a fin de
que los que se consideren afectados por la extinción del referido
aprovechamiento, puedan manifestar lo que consideren conveniente,
durante el plazo indicado, en el Ayuntamiento correspondiente, o
bien en la Confederación Hidrográfica del Cantábrico (Comisaría
de Aguas), calle Gran Vía, 57, 7.o Izda. – 48011-Bilbao (Bizkaia).

En Bilbao, a 22 de mayo de 2014.—El Comisario de Aguas
Adjunto, Luis Gil García

(IV-373)

•
Ministerio de Empleo y Seguridad Social

Comunicación de solicitud de documentación

Servicio Público de Empleo Estatal.—A los efectos de poder
reconocer la prestación solicitada por Edinson Largo Valencia, con
DNI número 5602475C y con domicilio en calle Pintores Zubiau-
rre, 2, 1.º A, 48012-Bilbao, le comunicamos que en el plazo de 15
días, a partir de la recepción, de la presente comunicación, según

el artículo 25.1 del Real Decreto 625/85, debe aportar en su Ofi-
cina de Empleo:

— Contratos a tiempo parcial en los que venga indicado cuan-
tos días trabajaba a la semana en Eguskialde del 4 de junio
de 2012 al 13 de julio de 2012 y del 22 de mayo de 2013
al 17 de junio de 2013.

Si transcurrido este plazo no presentase dicha documentación
su expediente quedaría archivado, sin perjuicio de que pueda ins-
tar posteriormente la tramitación de la prestación acompañando
la preceptiva documentación, siempre que su derecho no hubie-
ra prescrito.

En Bilbao, a 28 de abril de 2014.—La Jefa de Área de Pres-
taciones, Ana Irisarri Ortiz

(IV-370)

•
Comunicación de solicitud de documentación

Servicio Público de Empleo Estatal.—A los efectos de poder
reconocer la prestación solicitada por Alvaro Hernán Ramírez Mejía,
con DNI número 79006719V y con domicilio en calle Gordoniz, 24,
4.º D, 48012-Bilbao, le comunicamos que en el plazo de 15 días,
a partir de la recepción, de la presente comunicación, según el artí-
culo 25.1 del Real Decreto 625/85, debe aportar en su Oficina de
Empleo:

— Deberá pasar por Lanbide para inscribirse como deman-
dante de empleo y comunicar su nuevo domicilio.

Si transcurrido este plazo no presentase dicha documentación
su expediente quedaría archivado, sin perjuicio de que pueda ins-
tar posteriormente la tramitación de la prestación acompañando
la preceptiva documentación, siempre que su derecho no hubie-
ra prescrito.

En Bilbao, a 24 de abril de 2014.—La Jefa de Área de Pres-
taciones, Ana Irisarri Ortiz

(IV-371)

IV. Atala / Sección IV

Estatuko Administrazio Orokorra
Administración General del Estado

V. Atala / Sección V

Justizia Administrazioa / Administración de Justicia

Juzgado de lo Social número 1 de Bilbao (Bizkaia)

Edicto.–Cédula de citación a juicio y a interrogatorio.–Autos 772/13

Doña Begoña Monasterio Torre, Secretaria Judicial del Juzgado de
lo Social número 1 de Bilbao.

Hago saber: Que en autos social ordinario número
772/13 de este Juzgado de lo Social, seguidos a instancias de Pedro
del Castillo Guerrero contra Arkkons Proyectos y Servicios, S.L.U.,
Dicoestudio, S.L., el Fondo de Garantía Salarial, Negumar, S.L. y
Promotora Eba, S.L., sobre cantidad, se ha dictado la siguiente:

CÉDULA DE CITACIÓN

Autoridad que ordena citar: La Secretaria Judicial del Juzga-
do de lo Social número 1 de Bilbao.

Asunto en que se acuerda: Juicio número 772/13, promovido
por Pedro del Castillo Guerrero, sobre cantidad.

Fecha de la resolución que lo acuerda: 19 de marzo de 2014.

Persona a la que se cita: Arkkons Proyectos y Servicios, S.L.U.
en concepto de parte demandada.

Objeto de la citación: Asistir en el concepto indicado a la cele-
bración del acto de conciliación y, en su caso, juicio. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12537 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Y también, responder al interrogatorio solicitado por Pedro del
Castillo Guerrero sobre los hechos y circunstancias objeto del jui-
cio y que el Tribunal declare pertinentes.

Lugar, día y hora en que debe comparecer: Para el acto de
conciliación debe comparecer el día 2 de junio de 2014, a las 9:50
horas, en la Secretaría de este Juzgado, planta 7.ª del Palacio de
Justicia.

De no alcanzar avenencia en dicho acto, deberá acudir a las
10:20 horas, Sala de vistas número 8. Barroeta Aldamar, 10, pri-
mera planta, al objeto de celebrar el correspondiente juicio.

Prevenciones legales

1. Su incomparecencia injustificada no impedirá la celebra-
ción de los actos de conciliación y juicio, continuando éste sin nece-
sidad de declarar su rebeldía (artículo 83.3 de la Ley de la Juris-
dicción Social).

Para el interrogatorio a practicar en el acto del juicio, debe com-
parecer la persona que legalmente represente en juicio a la per-
sona jurídica citada, presentando justificación documental de dicho
extremo (artículo 91.3 de la Ley de la Jurisdicción Social).

Si no comparece sin justa causa, a la primera citación, podrán
considerarse reconocidos como ciertos los hechos a que se refie-
ran las preguntas cuando hubiese intervenido en ellos personal-
mente y su fijación como ciertos le resultase perjudicial en todo o
en parte a la persona jurídica a la que representa (artículo 91.2 de
la Ley de la Jurisdicción Social).

Si como representante legal no ha intervenido en los hechos,
deberá aportar a juicio a la persona conocedora directa de los mis-
mos, a cuyo fin, podrá proponer la persona que deba someterse
al interrogatorio justificando debidamente la necesidad de dicho inte-
rrogatorio personal (artículo 91.3 de la Ley de la Jurisdicción Social).

La declaración de las personas que hayan actuado en los hechos
litigiosos en nombre del empresario, bajo la responsabilidad de éste,
como administradores, gerentes o directivos, solamente podrá acor-
darse dentro del interrogatorio de la parte por cuya cuenta hubie-
ran actuado y en calidad de conocedores personales de los hechos,
en sustitución o como complemento del interrogatorio del repre-
sentante legal, salvo que, en función de la naturaleza de su inter-
vención en los hechos y posición dentro de la estructura empre-
sarial, por no prestar ya servicios en la empresa o para evitar la
indefensión, se acuerde su declaración como testigos (artículo 91.5
de la Ley de la Jurisdicción Social).

2. Debe concurrir al juicio con todos los medios de prueba
de que intente valerse (artículo 82.3 de la Ley de la Jurisdicción
Social), que tratándose de documental deberá estar adecuadamente
presentada, ordenada y numerada (artículo 94 de la Ley de la Juris-
dicción Social).

3. Las partes podrán formalizar conciliación en evitación del
juicio por medio de comparecencia ante la Oficina judicial, sin espe-

rar a la fecha del señalamiento, así como someter la cuestión a los
procedimientos de mediación que pudieran estar constituidos de
acuerdo con lo dispuesto en la Ley de la Jurisdicción Social, sin
que ello dé lugar a la suspensión, salvo que de común acuerdo lo
soliciten ambas partes, justificando la sumisión a la mediación (artí-
culo 82.3 de la Ley de la Jurisdicción Social).

4. Debe presentar los documentos que estén en su poder y
hayan sido propuestos por la parte demandante y admitidos por
el Juzgado; si no los presentare sin causa justificada podrán esti-
marse probadas las alegaciones hechas por la parte contraria, en
relación con la prueba acordada (artículo 94.2 de la Ley de la Juris-
dicción Social).

5. Se le hace saber que la parte demandante comparecerá
en el juicio asistida de letrado. Si Vd. también se propone compa-
recer con alguno de dichos profesionales debe participarlo al Juz-
gado por escrito dentro de los dos días siguientes al de la citación.
De no hacerlo, se presume que renuncia al derecho de valerse en
el acto del juicio de dichos profesionales (artículo 21.2 de la Ley
de la Jurisdicción Social).

6. En el primer escrito que presente o comparecencia que
realice ante este Juzgado, deberá señalar un domicilio y datos com-
pletos para la práctica de actos de comunicación (artículo 53.2 de
la Ley de la Jurisdicción Social).

El domicilio y los datos de localización que facilite para la prác-
tica de los actos de comunicación surtirán plenos efectos y las noti-
ficaciones en ellos intentadas sin efecto serán válidas hasta tan-
to no facilite otros datos alternativos, siendo su deber mantenerlos
actualizados.

Asimismo, debe comunicar a esta Oficina judicial los cambios
relativos a su número de teléfono, fax, dirección electrónica o simi-
lares siempre que éstos se utilicen como instrumentos de comu-
nicación con el tribunal (artículo 53.2 párrafo segundo de la Ley
de la Jurisdicción Social).

7. La representación de persona física o entidades sociales
deberá acreditarse por medio de poder notarial o conferirse por com-
parecencia ante Secretario Judicial.

8. Debe comparecer con DNI, pasaporte o tarjeta de residencia.

En Bilbao, a diecinueve de marzo de dos mil catorce.—La Secre-
taria Judicial.

Y para que le sirva de citación a juicio a Arkkons Proyectos y
servicios, S.L.U., en ignorado paradero, expido la presente para su
inserción en el «Boletín Oficial de Bizkaia», en Bilbao, a veintiuno
de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2157)

— • —
Bilboko Lan Arloko 3. Epaitegia (Bizkaia)

Ediktua.–Judiziorako eta galdeketarako zitazio-zedula.–Judizio 868/13

Lan-arloko 3 zenbakiko Epaitegia Bilboko Idazkari Judizialak nai-
zen honek, ondokoa.

Ematen dut aditzera: Goian aipatutako jarduketetan era-
baki da jarraian zehazten den pertsonari zitazioa egitea, ondoren
ezarrita datorren moduan.

ZITAZIO-ZEDULA

Zitazioa agindu duen organoa: Bilboko Lan-arloko 3 zenbakiko
Epaitegia.

Auzia: 868/13 zenbakiko Judizioa, O.M.G.sustatua.Gaia: Gizarte
segurantza.

Zitatua: Recordplan, S.L., aipatu judizioan alderdi demandatua
den aldetik.

Juzgado de lo Social número 3 de Bilbao (Bizkaia)

Edicto.–Cédula de citación a juicio y a interrogatorio.–Juicio 868/13

El/La Secretario/a, Judicial del Juzgado de lo Social número 3 de
Bilbao.

Hago saber: Que en las actuaciones referenciadas, se ha
acordado citar a quien seguidamente se indica, en los términos que
también se expresan:

CÉDULA DE CITACIÓN

Órgano que ordena citar: Juzgado de lo Social número 3 de
Bilbao.

Asunto en que se acuerda: Juicio número 868/13 promovido
por O.M.G., sobre seguridad social.

Persona que se cita: Recordplan, S.L. en concepto de parte
demandada en dicho juicio. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12538 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Zitazioaren xedea: Judizioko eta adiskidetzeko ekitaldietan par-
te hartzea, eta, kasua denean O.M.G. eskatutako galdeketari eran-
tzutea. galderak auziko gertakari eta inguruabarren gainekoak izan-
go dira, eta auzitegiak bidezkotzat jo behar izan ditu.

Agertzeko lekua: Goian adierazitako helbidean, Epaitegi
honetako bulego judizialean, 10. judizio-aretoa. Barroeta Aldamar
10, lehenengo solairua.

Agertzeko eguna eta ordua: 2014ko azaroaren 4an, 10:00etan.

Legezko ohartarazpenak

1. Demandatua arrazoirik eman gabe agertzen ez bada ere,
judizioak aurrera egingo du, hura auzi-iheslari deklaratu beharrik
gabe (Lan-arloko Prozeduraren Legeko 83.3 artikulua).

Hurrengo jakinarazpenak epaitegiko iragarki-lekuan egingo dira,
autoak, epaiak edo epatzeak izan ezik (Lan-arloko Prozeduraren
Legeko 59. artikulua).

2. Judizioan erabili nahi dituen frogabide guztiekin agertu
beharko du (Lan-arloko Prozeduraren Legeko 82.2 artikulua).

3. Judizioan abokatuak lagunduta eta kolegiatutako proku-
radore edo lan-harremanetako graduatuak ordezkatuta agertu nahi
badu, Epaitegi honetan idatziz adierazi beharko du, ediktu hau argi-
taratu eta hurrengo bi egunetan (Lan-arloko Prozeduraren Lege-
ko 21.2 artikulua).

4. Agertzen ez bada eta ez agertzeko arrazoi nahikorik ematen
ez badu, auzitegiak egiazkotzat jo ditzake auzigai diren gertaka-
riak, kalte egin diezaioketenak (Prozedura Zibilaren 1/2000 Legeko
304. artikulua, eta hari lotutako Lan-arloko Prozeduraren Legeko
91. artikulua)

5. Ediktu hau argitaratuz leku ezezagunean dagoen alderdi
demandatuari legeak agindu bezala zitazioa egiten zaio.

Judizioa egin arte zitatua Epaitegiko Idazkaritzara joan daiteke
autoak ikustera.

Bilbon, bi mila eta hamalauko maiatzaren hogeita batean.—
Idazkari Judiziala

(V-2138)

Objeto de la citación: Asistir a los actos de conciliación y jui-
cio y en, su caso, responder al interrogatorio solicitado por O.M.G.
sobre los hechos y circunstancias objeto del juicio y que el tribu-
nal declare pertinente.

Lugar en que debe comparecer: En la Oficina judicial de este
Juzgado, sito en Barroeta Aldamar, 10, primera planta, Sala de Vis-
tas número 10.

Día y hora en la que debe comparecer: El 4 de noviembre de
2014, a las 10:00 horas.

Advertencias legales

1. Su incomparecencia injustificada no impedirá la celebra-
ción del juicio, que continuará sin necesidad de declarar su rebel-
día (artículo 83.3 de la Ley de Procedimiento Laboral).

Las siguientes comunicaciones se harán en los estrados del
Juzgado, salvo las que revistan forma de auto o sentencia o se tra-
te de emplazamiento (artículo 59 de la Ley de Procedimiento Laboral).

2. Debe concurrir a juicio con todos los medios de prueba
que intente valerse (artículo 82.2 de la Ley de Procedimiento Laboral).

3. Si pretende comparecer en el juicio asistido de Abogado
o representado por Procurador o Graduado Social colegiado debe
manifestarlo a este Juzgado por escrito dentro de los dos días siguien-
tes a la publicación del presente edicto (artículo 21.2 de la Ley de
Procedimiento Laboral).

4. Si no comparece, y no justifica el motivo de la incompa-
recencia, el tribunal podrá considerar reconocidos los hechos con-
trovertidos que le perjudiquen (artículo 304 de la Ley 1/2000, de
Enjuiciamiento Civil, en relación con el artículo 91 de la Ley de Pro-
cedimiento Laboral).

5. La publicación de este edicto sirve de citación en legal forma
a la parte demandada que se encuentra en ignorado paradero.

La persona citada puede examinar los autos en la Secretaría
del Juzgado hasta el día de la celebración del juicio.

En Bilbao, a veintiuno de mayo de dos mil catorce.—El/La Secre-
tario/a Judicial

(V-2138)

— • —
Edicto.–Cédula de notificación.–Autos 1138/13

El/la Secretario/a Judicial del Juzgado de lo Social número 3 de
Bilbao.

Hago saber: Que en autos social ordinario número
1138/13, de este Juzgado de lo Social, seguidos a instancias de
J. A. B. contra Fondo de Garantía Salarial y Ingeproduct, S.L., sobre
cantidad, se ha dictado la siguiente:

«Vistos por la Ilma. Sra. Magistrada-Juez del Juzgado de lo
Social número 3 doña, Beatriz García Celaá los presentes autos
número 1138/13, seguidos a instancia de J.A.B. asistida de la Letra-
da doña María Belén Fernández Iglesias contra Ingeproduct, S.L.
y Fondo de Garantía Salarial, sobre reclamación de cantidad, en
nombre del Rey ha dictado la siguiente:

Sentencia número 201/14.—En Bilbao, a seis de mayo de dos
mil catorce.

Fallo: Estimar la demanda interpuesta por J. A.B. frente a la
empresa Ingeproduct, S.L., condenando a la misma a abonar la
cantidad de 4.010,15 euros brutos. Dicha cantidad devengará el
interés legal del 10% por mora en el pago, que asciende a 276,87
euros.

Contra esta sentencia cabe recurso de suplicación ante la Sala
de lo Social del Tribunal Superior de Justicia del País Vasco, debien-
do ser anunciado tal propósito mediante comparecencia o por escri-
to ante este Juzgado en el plazo de cinco días a contar desde su
notificación, debiendo designar Letrado o graduado social para su
formalización.»

Y para que le sirva de notificación a Ingeproduct, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-

tín Oficial de Bizkaia», en Bilbao, a veintiuno de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2134)

•
Juzgado de lo Social número 4 de Bilbao (Bizkaia)

Edicto.–Cédula de notificación.–Autos 107/14

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos medidas cautelares embargo
preventivo número 107/14 de este Juzgado de lo Social, seguidos
a instancias de Ana Belén Fernández Sánchez contra Actua Outsor-
cing, S.L.U., Asimag Actua Aragón, S.L.U., Asimag Canarias For-
mación, S.L.U., Asimag Consultores, S.L.U., Asimag Escola d For-
mación Qualificada, S.L.U., Asimag Servicios Empresariales, S.L.,
Asimag Solutions Formatives, S.L.U., Atrenza Innovación, S.L., el
Fondo de Garantía Salarial, Global Forma, S.L., Grupo Actua Diver-
sificación, S.L., Grupo Actua Millenium, S.L.U., Inforcentro Formación
y Nuevas Tecnologias, S.L.U., Instituto de Innovación en la Pyme,
S.L.U., Mondragón Educación Internacional, S.A., Servicios de Ges-
tión Guma, S.L.U., Siam Estudio Integral, S.L.U., Telemark, S.L.,
Telemark Spain, S.L., Telemark Spain, S.L.-Sucursal Perú y XX Inves-
lan, S.L., sobre medidas cautelares, se ha dictado la siguiente: cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12539 — BOB núm. 100. Miércoles, 28 de mayo de 2014

«Decreto número 334/14.—La Secretaria Judicial doña María
José Marijuán Gallo.—En Bilbao, a ocho de mayo de dos mil catorce.

Parte dispositiva

Se tiene por desistida de su demanda a la parte demandan-
te y se declara finalizado el presente proceso.

Una vez firme esta resolución archívense las actuaciones.

Notifíquese esta resolución.

De esta resolución doy cuenta a S.S.ª.

Modo de impugnarla: mediante recurso de revisión ante el Juez,
a presentar en la Oficina Judicial dentro de los tres días hábiles
siguientes al de su notificación, por escrito en el que deberá citar-
se la infracción en que la resolución hubiera incurrido (apartados
1 y 2 del artículo 188 de la Ley de la Jurisdicción Social).

Dicho recurso carecerá de efectos suspensivos sin que, en nin-
gún caso, proceda actuar en sentido contrario a lo que se hubie-
se resuelto (artículo 188.1 párrafo segundo de la Ley de la Juris-
dicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir los sin-
dicatos, quienes tengan reconocido el derecho a la asistencia jurí-
dica gratuita, quienes tengan la condición de trabajador o benefi-
ciario del régimen público de la Seguridad Social, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las entidades locales y
los organismos autónomos dependientes de todos ellos.

Lo decreto y firmo. Doy fe.»

Y para que les sirva de notificación a Actua Outsorcing, S.L.U.,
Asimag Canarias Formación, S.L.U, Asimag Consultores, S.L.U.,
Asimag Escola d Formación Qualificada, S.L.U., Asimag Servicios
Empresariales, S.L., Asimag Solutions Formatives, S.L.U., Global
Forma, S.L., Grupo Actua Diversificación, S.L., Inforcentro Formación
y Nuevas Tecnologías, S.L.U., Instituto de Innovación en la Pyme,
S.L.U., Siam Estudio Integral, S.L.U. y XX Inveslan, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a diecinueve de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2117)

•
Edicto.–Cédula de notificación.–Autos 585/13, ejecución 69/14

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos social ordinario número
585/13, ejecución 69/14 de este Juzgado de lo Social, seguidos a
instancias de Egoitz Irizar González contra Recordplan, S.L., sobre
reclamación de cantidades, se ha dictado la siguiente:

«Decreto número 369/14.—La Secretaria Judicial María José
Marijuán Gallo.—En Bilbao, a veintiuno de mayo de dos mil catorce.

Parte dispositiva

A los efectos de las presentes actuaciones (autos social ordi-
nario número 585/13, ejecución 69/14); y para el pago de 8.387,41
euros de principal, 719,24 euros de intereses de mora y 1.677,48
euros calculados para intereses legales y costas, se declara insol-
vente, por ahora, a la deudora Recordplan, S.L., sin perjuicio de
que pudieran encontrársele nuevos bienes que permitieran hacer
efectiva la deuda aún pendiente de pago.

Firme la declaración de insolvencia, archivense provisional-
mente las actuaciones.

Notifíquese esta resolución a las partes y al Fondo de Garan-
tía Salarial.

Modo de impugnarla: mediante recurso de revisión ante el Juez,
a presentar en la Oficina Judicial dentro de los tres días hábiles
siguientes al de su notificación, por escrito en el que deberá citar-
se la infracción en que la resolución hubiera incurrido (apartados
1 y 2 del artículo 188 de la Ley de la Jurisdicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir los sin-
dicatos, quienes tengan reconocido el derecho a la asistencia jurí-
dica gratuita, quienes tengan la condición de trabajador o benefi-
ciario del régimen público de la Seguridad Social, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las entidades locales y
los organismos autónomos dependientes de todos ellos.

Lo decreto y firmo. Doy fe.»

Y para que le sirva de notificación a Recordplan, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veintiuno de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2119)

•
Edicto.–Cédula de notificación.–Autos 1124/13, ejecución 61/14

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos despidos 1124/13, ejecución
61/14, de este Juzgado de lo Social, seguidos a instancias de Mer-
cedes Lumbreras Veiga contra Ángel Balboa Bilbao, sobre ejecu-
cion, se ha dictado la siguiente:

«Auto.—El Magistrado don Miguel Ángel Gómez Pérez.—En
Bilbao, a veinte de mayo de dos mil catorce.

Parte dispositiva

1. Se declara extinguida la relación laboral que unía a la tra-
bajadora Mercedes Lumbreras Veiga con el demandado Ángel Bal-
boa Bilbao (Goikolanda Tavern) a la fecha de esta resolución.

2. Se condena a Ángel Balboa Bilbao (Goikolanda Tavern)
a que abone a la Sra. Lumbreras Veiga la indemnización de 1.987,55
euros.

3. Se condena a la empresa Ángel Balboa Bilbao (Goikolanda
Tavern) a abonar a la actora los salarios dejados de percibir des-
de la fecha del despido hasta la fecha de la presente resolución,
a razón de 55,60 euros diarios.»

Y para que le sirva de notificación a Ángel Balboa Bilbao, en
ignorado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veinte de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2142) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12540 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Edicto.–Cédula de notificación.–Autos 792/13

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos social ordinario número
792/13 de este Juzgado de lo Social, seguidos a instancias de Aitor
Aresti Larrondo, María Dolores Arresti Larrondo, Goiuri Bilbao Gallas-
tegui, Sonia Claros Merino, Francisco Fernández Fernández,
Daniel García Anton, Sixta Tulia Hernández Herrera, María Jose-
fa López Muñoz, Josefa Aranzazu Pérez Blanco, Miguel Piedra Lecue,
Manuel Trinidad Gutiérrez, María Jesús Trinidad Gutiérrez, Danie-
la Valean y Beder Wilches Cantillo contra Kurutzberri, S.L., sobre
cantidad, se ha dictado la siguiente:

«Vistos por el Iltmo.Sr.Magistrado-Juez del Juzgado de lo Social
número 4 de Bilbao, don Miguel Ángel Gómez Pérez, los presen-
tes autos número 792/13 seguidos a instancia de Sonia Claros Meri-
no, María Josefa López Muñoz, Aitor Aresti Larrondo, María Dolo-
res Arresti Larrondo, Francisco Fernández Fernández, José
Aranzazu Pérez Blanco, María Jesús Trinidad Gutiérrez, Manuel
Trinidad Gutiérrez, Beder Wilches Cantillo, Goiuri Bilbao Gallastegui,
Miguel Piedra Lecue, Daniel García Anton, Sixta Tulia Hernández
Herrera, Daniela Valean contra Kurutzberri, S.L., el Fondo de Garan-
tía Salarial, sobre cantidad.

Sentencia número 164/14.—En Bilbao, a veinte de mayo de
dos mil catorce.

Fallo: Estimo la demanda presentada por Aitor Aresti Larron-
do, María Dolores Aresti Larrondo, Goiuri Bilbao Gallastegui, Sonia
Claros Merino, Francisco Fernández Fernández, Daniel García Antón,
Sixta Tulia Hernández Herrera, María Josefa López Muñoz, Jose-
fa Aranzazu Pérez Blanco, Miguel Piedra Lecue, María Jesús Tri-
nidad Gutiérrez, Manuel Trinidad Gutiérrez, Daniela Valean y Beder
Wilches Cantillo, frente a Kurutzberri, S.L., y condeno a la empre-
sa demandada a abonar las siguientes cantidades:

— A Aitor Aresti Larrondo, 327,36 euros.

— A María Dolores Aresti Larrondo, 12.627,48 euros.

— A Goiuri Bilbao Gallastegui, 14.488,34 euros.

— A Sonia Claros Merino, 1.651,08 euros.

— A Francisco Fernández Fernández, 4.523,16 euros.

— A Daniel García Antón, 2.220,84 euros.

— A Sixta Tulia Hernández Herrera, 1.141,56 euros.

— A María Josefa López Muñoz, 2.193,24 euros.

— A Josefa Aranzazu Pérez Blanco, 820,20 euros.

— A Miguel Piedra Lecue, 1.411,68 euros.

— A María Jesús Trinidad Gutiérrez, 17.021,88 euros.

— A Manuel Trinidad Gutiérrez, 14.454,65 euros.

— A Daniela Valean, 2.874,12 euros.

— A Beder Wilches Cantillo, 173,88 euros.

Se absuelve al Fondo de Garantía Salarial, sin perjuicio de la
responsabilidad subsidiaria que, en su caso, pudiera correspon-
derle en fase de ejecución de sentencia.

Impugnación: Contra esta sentencia cabe recurso de suplicación
ante la Sala de lo Social del Tribunal Superior de Justicia del País
Vasco, debiendo ser anunciado tal propósito mediante compare-
cencia o por escrito ante este Juzgado en el plazo de cinco días
a contar desde su notificación, debiendo designar Letrado o gra-
duado social para su formalización.

Para recurrir la demandada deberá ingresar en la cuenta núme-
ro (IBAN) ES55 0049 3569 92 0005001274 y en el campo concepto
indicar: 4720/0000/00/0792/13 del grupo Banco Santander, la can-
tidad líquida importe de la condena, sin cuyo requisito no podrá tener-
se por anunciado el recurso. Dicha consignación puede sustituir-
se por aval solidario de duración indefinida y pagadero a primer
requerimiento emitido por entidad de crédito, en la forma dispuesta
en el artículo 230 de la Ley de la Jurisdicción Social.

Asimismo, el que sin tener la condición de trabajador, causa-
habiente suyo o beneficiario del régimen público de Seguridad Social,
anuncie recurso de suplicación deberá ingresar en la misma cuen-
ta corriente, la cantidad de 300 euros en concepto de depósito para

recurso de suplicación, debiendo presentar el correspondiente res-
guardo en la Oficina judicial de este Juzgado al tiempo de anun-
ciar el recurso.

Están exentos de constituir el depósito y la consignación indi-
cada las personas y entidades comprendidas en el apartado 4 del
artículo 229 de la Ley de la Jurisdicción Social.

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio.»

Y para que le sirva de notificación a Kurutzberri, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veinte de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2170)

•
Edicto.–Cédula de notificación.–Autos 802/13

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos social ordinario número
802/13 de este Juzgado de lo Social, seguidos a instancias de Vanes-
sa Cuéllar Paz contra Daniela María Sugar y José Miguel Sánchez
Ayarza, sobre cantidad, se ha dictado la siguiente:

«Vistos por el Iltmo.Sr.Magistrado-Juez del Juzgado de lo Social
número 4 de Bilbao, don Miguel Ángel Gómez Pérez, los presen-
tes autos número 802/13 seguidos a instancia de Vanessa Cué-
llar Paz contra José Miguel Sánchez Ayarza, Daniela María Sugar
y el Fondo de Garantía Salarial, sobre cantidad.

Sentencia número 165/14.

Fallo: Estimo íntegramente la demanda presentada por Vane-
sa Cuéllar Paz frente a José Miguel Sánchez Ayarza y Daniela María
Sugar, y condeno a los demandados a abonar, de forma solidaria,
a la actora la cantidad de 6.997,12 euros netos, por diferencias sala-
riales del periodo comprendido entre los meses de julio de 2012
y febrero de 2013, y 1.780,05 euros brutos, en concepto de liqui-
dación, sumas que se incrementarán con el interés legal morato-
rio correspondiente.

Se absuelve al Fondo de Garantía Salarial, sin perjuicio de la
responsabilidad subsidiaria que, en su caso, pudiera correspon-
derle en fase de ejecución de sentencia.

Impugnación: Contra esta sentencia cabe recurso de suplicación
ante la Sala de lo Social del Tribunal Superior de Justicia del País
Vasco, debiendo ser anunciado tal propósito mediante compare-
cencia o por escrito ante este Juzgado en el plazo de cinco días
a contar desde su notificación, debiendo designar Letrado o gra-
duado social para su formalización.

Para recurrir la demandada deberá ingresar en la cuenta núme-
ro (IBAN) ES55 0049 3569 92 0005001274 y en el campo concepto
indicar: 4720/0000/00/0802/13 del grupo Banco Santander, la can-
tidad líquida importe de la condena, sin cuyo requisito no podrá tener-
se por anunciado el recurso. Dicha consignación puede sustituir-
se por aval solidario de duración indefinida y pagadero a primer
requerimiento emitido por entidad de crédito, en la forma dispuesta
en el artículo 230 de la Ley de la Jurisdicción Social.

Asimismo, el que sin tener la condición de trabajador, causa-
habiente suyo o beneficiario del régimen público de Seguridad Social,
anuncie recurso de suplicación deberá ingresar en la misma cuen-
ta corriente, la cantidad de 300 euros en concepto de depósito para
recurso de suplicación, debiendo presentar el correspondiente res-
guardo en la Oficina judicial de este Juzgado al tiempo de anun-
ciar el recurso.

Están exentos de constituir el depósito y la consignación indi-
cada las personas y entidades comprendidas en el apartado 4 del
artículo 229 de la Ley de la Jurisdicción Social.

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.» cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12541 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Y para que les sirva de notificación a Daniela María Sugar y
José Miguel Sánchez Ayarza, en ignorado paradero, expido la pre-
sente para su inserción en el «Boletín Oficial de Bizkaia», en Bil-
bao, a veinte de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2171)

•
Edicto.–Cédula de notificación.–Autos 835/12

Doña María José Marijuán Gallo, Secretaria Judicial del Juzgado
de lo Social número 4 de Bilbao.

Hago saber: Que en autos social ordinario número
835/12 de este Juzgado de lo Social, seguidos a instancias de Ibon
Ipiña Urdiain contra Caldería Leuna, S.L. y Seguros AXA, sobre recla-
mación de cantidades, se ha dictado la siguiente:

«Vistos por el Ilmo.Sr.Magistrado-Juez del Juzgado de lo Social
número 4 de Bilbao, Miguel Ángel Gómez Pérez, los presentes autos
número 835/12 seguidos a instancia de Ibon Ipiña Urdiain frente a
AXA Seguros Generales, S.A. de Seguros y Reaseguros, Caldere-
ría Leuna, así como frente a los a los administradores concursales
Juan José Mencía Huergo y Alfonso Castresana Alonso de Prado, sobre
reclamación de cantidad, en nombre del Rey, ha dictado la siguiente:

Sentencia número 170/14.—En Bilbao, a veintidós de mayo
de dos mil catorce.

Fallo: Estimo parcialmente la demanda presentada por Ibon
Ipiña Urdiain frente a AXA Seguros Generales, S.A. de Seguros y
Reaseguros y Calderería Leuna, S.L., en situación de concurso,
y condeno a las demandadas a abonar al actor, de forma conjun-
ta y solidaria, la cantidad de 11.596,97 euros. En materia de inte-
reses se estará a lo dispuesto en el fundamento de derecho ter-
cero de esta sentencia.

Impugnación: Contra esta sentencia cabe recurso de suplicación
ante la Sala de lo Social del Tribunal Superior de Justicia del País
Vasco, debiendo ser anunciado tal propósito mediante compare-
cencia o por escrito ante este Juzgado en el plazo de cinco días
a contar desde su notificación, debiendo designar Letrado o gra-
duado social para su formalización.

Para recurrir la demandada deberá ingresar en la cuenta IBAN:
ES55 00493569920005001274 y en el campo concepto indicar:
4720/0000/00/0835/12 del grupo Banco Santander, la cantidad líqui-
da importe de la condena, sin cuyo requisito no podrá tenerse por
anunciado el recurso. Dicha consignación puede sustituirse por aval
solidario de duración indefinida y pagadero a primer requerimien-
to emitido por entidad de crédito, en la forma dispuesta en el artí-
culo 230 de la Ley de la Jurisdicción Social.

Asimismo, el que sin tener la condición de trabajador, causa-
habiente suyo o beneficiario del régimen público de Seguridad Social,
anuncie recurso de suplicación deberá ingresar en la misma cuen-
ta corriente, la cantidad de 300 euros en concepto de depósito para
recurso de suplicación, debiendo presentar el correspondiente res-
guardo en la Oficina judicial de este Juzgado al tiempo de anun-
ciar el recurso.

Están exentos de constituir el depósito y la consignación indi-
cada las personas y entidades comprendidas en el apartado 4 del
artículo 229 de la Ley de la Jurisdicción Social.

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.»

Y para que le sirva de notificación a Caldería Leuna, S.L., en
ignorado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2174)

— • —
Bilboko Lan Arloko 5. Epaitegia (Bizkaia)

Ediktua.–Judiziorako eta galdeketarako zitazio-zedula.–Autoen 426/14

Nik, María Etxeberria Alkorta andreak, Lan-arloko 5 zenbakiko Epai-
tegia Bilboko Idazkari Judizialak naizen honek, ondorengoa.

Ematen dut aditzera: Lan-arloko Epaitegi honetan iraiz-
penak 426/14 zenbakiarekin, Gerardo López Martínezek eskatu-
ta, Iberstone Granite and Marble, S.L.ren aurka, kaleratzeari
buruz bideratzen ari diren autoetan, honako hau eman da:

ZITAZIO-ZEDULA

Zitazioa agindu duena: Bilboko Lan-arloko 5 zenbakiko Epai-
tegiko idazkari judiziala.

Auzia: 426/14 zenbakiko judizioa, Gerardo López Martínezek
sustatua. Gaia: kaleratzeari buruz.

Zitazioa erabakitzeko ebazpenaren data: 2014ko maiatzaren
13an eta 2014ko maiatzaren 13an.

Zitatua: Soldatak Bermatzeko Funtsak, Iberstone Granite and
Marble, S.L. eta North Placers, alderdi demandatu gisa.

Zitazioaren xedea: Alderdi demandatua zaren aldetik adiski-
detze-ekitaldira joatea eta, baldin badago, judiziora.

Agertzeko tokia, eguna eta ordua: Adiskidetze-ekitaldirako, Jus-
tizia Jauregiko 6. solairuan, Epaitegi honetako erabilera anitzeko
aretoan, agertu beharko duzu, 2014ko abenduaren 9an, 11:40etan.

Adiskidetze-ekitaldian abenikorik lortzen ez bada, 11. judizio-
aretoa Barroeta Aldamar, 10, lehenengo solairura joan beharko duzu
11:50etan, Judizioa egiteko.

Juzgado de lo Social número 5 de Bilbao (Bizkaia)

Edicto.–Cédula de citación a juicio y a interrogatorio.–Autos 426/14

Doña María Etxeberria Alkorta, Secretaria Judicial del Juzgado de
lo Social número 5 de Bilbao.

Hago saber: Que en autos despidos número 426/14 de
este Juzgado de lo Social, seguidos a instancias de Gerardo López
Martínez contra Iberstone Granite and Marble, S.L., sobre despi-
do, se ha dictado la siguiente:

CÉDULA DE CITACIÓN

Autoridad que ordena citar: La Secretaria Judicial del Juzga-
do de lo Social número 5 de Bilbao.

Asunto en que se acuerda: Juicio número 426/14, promovido
por Gerardo López Martínez, sobre despido.

Fecha de la resolución que lo acuerda: 13 de mayo de 2014
y 13 de mayo de 2014.

Persona a la que se cita: el Fondo de Garantía Salarial, Ibers-
tone Granite and Marble, S.L. y North Placers en concepto de par-
te demandada.

Objeto de la citación: Asistir en el concepto indicado a la cele-
bración del acto de conciliación y, en su caso, juicio.

Lugar, día y hora en que debe comparecer: Para el acto de
conciliación debe comparecer el día 9 de diciembre de 2014, a las
11:40 horas, en la sala multiusos de este Juzgado, sexta planta del
Palacio de Justicia.

De no alcanzar avenencia en dicho acto, deberá acudir a las
11:50 horas, Sala de Vistas número 11, sito en calle Barroeta Alda-
mar, 10, primera planta, al objeto de celebrar el correspondiente
juicio. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12542 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Iberstone Granite and Marble, S.L.non den jakitea lortu ez dugu-
nez, berari zitazioa egiteko balio dezan, ediktu hau egiten dut, «Biz-
kaiko Aldizkari Ofizialean» argitaratzeko, Bilbon, bi mila eta hama-
lauko maiatzaren hogeita batean.

Ediktuaren helburukoari ohartarazten diot, hurrengo komuni-
kazioak bulego judizial honetako iragarki-taulan egingo zaizkiola,
betiere auto, epai edo prozesua amaitzeko edo intzidentea ebaz-
teko dekretu bidez eman beharreko ebazpenak badira edo epatzea
ez bada.—Idazkari Judiziala

(V-2156)

Y para que le sirva de citación a Iberstone Granite and Mar-
ble, S.L., en ignorado paradero, expido la presente para su inser-
ción en el «Boletín Oficial de Bizkaia», en Bilbao, a veintiuno de
mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2156)

— • —
Juzgado de lo Social número 6 de Bilbao (Bizkaia)

Edicto.–Cédula de notificación.–Autos 133/14

Doña Helena Barandiarán García, Secretaria Judicial del Juzga-
do de lo Social número 6 de Bilbao.

Hago saber: Que en autos social ordinario número
133/14 de este Juzgado de lo Social, se ha dictado en fecha 21
de mayo de 2014, sentencia de interés de Tintorerías Baracalde-
sas, S.L., que se encuentra a su disposición en esta Secretaría,
sita en calle Barroeta Aldamar, 10, 6.ª planta, 48001-Bilbao.

Debiendo pasar en los cinco días siguientes a la publicación
del presente edicto advirtiéndole que en caso contrario dicha Reso-
lución adquirirá firmeza.

Y para que le sirva de notificación a Tintorerías Baracaldesas,
S.L., en ignorado paradero, expido la presente para su inserción
en el «Boletín Oficial de Bizkaia», en Bilbao, a veintiuno de mayo
de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2132)

•
Edicto.–Cédula de citación.–Autos 256/14

Doña Helena Barandiaran García, Secretaria Judicial del Juzga-
do de lo Social número 6 de Bilbao.

Hago saber: Que en autos social ordinario número
256/14 de este Juzgado de lo Social, se ha dictado resolución de
interés de Zamupan, S.A., que se encuentra a su disposición en
esta Secretaría, sita en calle Barroeta Aldamar, 10, 6.ª planta, 48001-
Bilbao.

Debiendo pasar con una antelación mínima de 10 días a la
fecha 21 de octubre de 2014.

Y para que le sirva de citación a Zamupan, S.A., en ignorado
paradero, expido la presente para su inserción en el «Boletín Ofi-
cial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2162)

•
Juzgado de lo Social número 8 de Bilbao (Bizkaia)

Edicto.–Cédula de notificación.–Autos 654/13, ejecución 80/14

Doña Oihana Fano Domínguez, Secretaria Judicial del Juzgado de
lo Social número 8 de Bilbao.

Hago saber: Que en autos despidos número 654/13, eje-
cución 80/14, se han dictado resoluciones de fechas 8 de abril de
2014 y 7 de mayo de 2014 de interés de Bizkainor 2000, S.L., que

se encuentra a su disposición en esta Secretaría, sita en calle Barro-
eta Aldamar, 10, 6.ª planta, 48001-Bilbao.

Deberá pasar el expresado en los tres días siguientes a la publi-
cación del presente edicto, advirtiéndole que, en caso contrario,
dicha resolución adquirirá firmeza.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.

En Bilbao, a veintiuno de mayo de dos mil catorce.—La Secre-
taria Judicial

(V-2158)

•
Edicto.–Cédula de notificación.–Autos 166/13, ejecución 82/14

Doña Oihana Fano Domínguez, Secretaria Judicial del Juzgado de
lo Social número 8 de Bilbao

Hago saber: Que en autos despidos número 166/13, eje-
cución 82/14, de este Juzgado de lo Social, seguidos a instancias
de Egoitz Irizar González contra Recordplan, S.L., sobre ejecución,
se ha dictado la siguiente:

«Auto.—La Magistrada doña María Pilar Gismera Catali-
nas.—En Bilbao, a veintitrés de abril de dos mil catorce.

Antecedentes de hecho

Primero: El 8 de enero de 2014 se ha dictado por este Juz-
gado, en este juicio sentencia, que ha alcanzado el carácter de fir-
me, cuyo fallo es el que sigue:

Que estimando la demanda interpuesta por Egoitz Irizar Gon-
zález frente a Recordplan, S.L., Ricardo Fernández Valverde, en
materia de despido autos 166/13, en que también ha sido parte el
Fondo de Garantía Salarial, debo declarar el despido como nulo,
condenando a la mercantil demandada a su readmisión en las mis-
mas condiciones que disfrutaba el actor con anterioridad al cese
el 31 de diciembre de 2012, con abono de los salarios dejados de
percibir desde la fecha señalada fecha a razón de 45,03 euros/día,
quedando obligado el Fondo de Garantía Salarial a estar y pasar
por la anterior declaración.Y absolviendo a Ricardo Fernández Val-
verde de cuantos pedimentos se solicitaban en esta demanda.

Segundo: El empresario no ha dado cumplimiento a la Sen-
tencia referida, la cual alcanzó firmeza (DIOR.26 de marzo de 2014),
siendo que por resolución de 7 de abril de 2014 se requirió a la
parte demandante a fin de que manifestase si la empresa conde-
nada tiene actividad, o no; siendo contestado por el escrito de refe-
rencia, en el que manifiestan que Recordplan, S.L., no tiene acti-
vidad.

Tercero: Por Egoitz Irizar González, en su escrito presentado
el 2 de abril de 2014, se ha instado la ejecución de la sentencia.

Fundamentos de derecho

Primero: Dispone el artículo 239.1 de la Ley de la Jurisdicción
Social que luego que sea firme una sentencia, se procederá a su
ejecución a instancia de parte —salvo el caso de procedimiento
de oficio—, por el órgano que hubiera conocido del asunto en la
instancia; en el caso presente, este Juzgado (artículo 237.2 de la
Ley de la Jurisdicción Social). cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12543 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Añade el apartado tercero del artículo 239 que iniciada la eje-
cución, la misma se tramitará de oficio, dictándose al efecto las reso-
luciones necesarias.

Segundo: El empresario no ha dado cumplimiento a lo orde-
nado en la sentencia dictada, por lo que instada la ejecución de
la sentencia, por el Juez competente se dictará auto despachan-
do la ejecución por la vía de incidente de no readmisión (artículo
280 de la Ley de la Jurisdicción Social), en el presente caso y en
relación con el artículo 286 de la Ley de la Jurisdicción Social al
existir en autos manifestación relativa al cese de actividad de la eje-
cutada.

Parte dispositiva

1. Se acuerda la ejecución definitiva de la sentencia de fecha
8 de enero de 2014, a favor de Egoitz Irizar González, contra Record-
plan, S.L.

2. En orden a la ejecución de la obligación de readmitir, óiga-
se a las partes en comparecencia sobre los hechos de la no read-
misión alegada, a cuyo fin el Secretario Judicial señalará día y hora.

Modo de impugnarla: mediante recurso de reposición ante el
Juez, a presentar en la Oficina Judicial dentro de los tres días hábi-
les siguientes al de su notificación, en el que además de expresar
la infracción en que la resolución hubiera incurrido a juicio del recu-
rrente y el cumplimiento o incumplimiento de los presupuestos y
requisitos procesales exigidos, podrá deducirse oposición a la eje-
cución despachada según lo previsto en el apartado 4 del artícu-
lo 239 de la Ley de la Jurisdicción Social.

La interposición del recurso no tendrá efectos suspensivos res-
pecto de la resolución recurrida (artículo 186.3 de la Ley de la Juris-
dicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir quienes
tengan reconocido el derecho a la asistencia jurídica gratuita, los
sindicatos, quienes tengan la condición de trabajador o beneficia-
rio del régimen público de la Seguridad Social, el Ministerio Fis-
cal, el Estado, las Comunidades Autónomas, las entidades loca-
les y los organismos autónomos dependientes de todos ellos.

Notifíquese esta resolución.

Lo acuerda y firma, S.S.ª. Doy fe.

«Diligencia de Ordenación.—La Secretaria Judicial doña
Oihana Fano Domínguez.—En Bilbao, a ocho de mayo de dos mil
catorce.

Conforme a lo dispuesto en el artículo 283 de la Ley de la Juris-
dicción Social, se convoca a las partes para que comparezcan a
la vista del incidente, ante el Juez, el día 19 de junio de 2014, a
las 11:50 horas, en Sala de Vistas número 12. Barroeta Aldamar,
10, primera planta. Diez minutos antes deberán las partes concu-
rrir en la Secretaría del Juzgado (sita en el mismo domicilio, pero
en su planta 6.ª) al objeto de acreditarse para dicho acto.

Se advierte a las partes que:

1) La comparecencia versará sobre la no readmisión alegada.

2) Deberán acudir con los medios de prueba de que inten-
ten valerse.

3) Si no asiste el trabajador o persona que le represente, se
le tendrá por desistido de su solicitud.

4) Si no asiste el empresario o su representante, se celebrará
el acto sin su presencia.

Notifíquese esta resolución.

Comuníquese el señalamiento a S.S.ª, a los efectos previstos
en el artículo 182.5 de la Ley de Enjuiciamiento Civil.

Modo de impugnarla: mediante recurso de reposición ante la
Secretaria Judicial, a presentar en la Oficina Judicial dentro de los
tres días hábiles siguientes al de su notificación, con expresión de

la infracción en que la resolución hubiera incurrido a juicio del recu-
rrente (artículos 186.1 y 187.1 de la Ley de la Jurisdicción Social).

La interposición del recurso no tendrá efectos suspensivos res-
pecto de la resolución recurrida (artículo 186.3 de la Ley de la Juris-
dicción Social).

Lo acuerdo y firmo. Doy fe.»

Y para que le sirva de notificación a Recordplan, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2159)

•
Edicto.–Cédula de notificación.–Autos 584/13

Doña Oihana Fano Domínguez, Secretaria Judicial del Juzgado de
lo Social número 8 de Bilbao.

Hago saber: Que en autos social ordinario número
584/13 de este Juzgado de lo Social, seguidos a instancias de María
Isabel García de la Cruz contra Anaiak, S.A., el Fondo de Garan-
tía Salarial, administración concursal, Pedro Cacicedo Egues, sobre
cantidad, se ha dictado sentencia de fecha 12 de mayo de 2014,
cuyo fallo es el siguiente:

«Que estimando la demanda interpuesta por María Isabel Gar-
cía de la Cruz frente a Anaiak, S.A. en concurso, y la administra-
ción concursal de la empresa Pedro Cacicedo Egues y el Fondo
de Garantía Salarial en autos número 584/13 de cantidad, debo
condenar y condeno a Anaiak, S.A. en concurso y la administra-
ción concursal de esta empresa Pedro Cacicedo Egues en su cali-
dad de administración concursal a abonar a María Isabel García
de la Cruz la cantidad de 2.400 euros brutos en concepto de sala-
rios adeudados (que se contienen especificados en el hecho segun-
do de esta sentencia), a los que hay que añadir 96 euros en con-
cepto de interés legal del dinero por mora en el pago del salario
(del 13 de mayo de 2013 al 12 de mayo de 2014). Quedando la
administración concursal Pedro Cacicedo Egues obligada a estar
y pasar por esta declaración con las consecuencias legales que
ello conlleva, así como quedando obligado el Fondo de Garantía
Salarial a estar y pasar por esta declaración.

Contra la presente resolución no cabe interponer recurso algu-
no, por lo que la misma es firme desde la fecha de su dictado (artículo
191 de la Ley de la Jurisdicción Social).

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.»

Y para que le sirva de notificación a Anaiak, S.A., en ignora-
do paradero, expido la presente para su inserción en el «Boletín
Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuando
se trate de auto, sentencia, decreto que ponga fin al proceso o resuel-
va incidentes, o emplazamiento.—La Secretaria Judicial

(V-2160)

•
Juzgado de lo Social número 9 de Bilbao (Bizkaia)

Edicto.–Cédula de notificación.–Autos 535/12

Doña María Luisa Linaza Vicandi, Secretaria Judicial del Juzgado
de lo Social número 9 de Bilbao.

Hago saber: Que en autos social ordinario número
535/12 de este Juzgado de lo Social, seguidos a instancias de Ali-
cia Fernández Machuca, Eleonor Elisa Martín Fernández y Óscar
Alberto Martín Fernández contra AHV Ensidesa Capital, S.A., Cofi-
vacasa, S.A.U., Duro Felguera, S.A., el Fondo de Garantía Sala- cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12544 — BOB núm. 100. Miércoles, 28 de mayo de 2014

rial, Instalaciones y Montajes Industriales, S.A., e Itasa, S.A., sobre
cantidad, se ha dictado la sentencia número 154, cuyo fallo lite-
ralmente dice:

«Fallo: Que estimando parcialmente la demanda formulada por
Alicia Fernández Machuca, Eleonor Elisa Martín Fernández y Óscar
Alberto Martín Fernández frente a Cofivacasa, S.A.U., AHV
Ensidesa Capital, S.A., Instalaciones y Montajes Industriales, S.A.,
Duro Felguera, S.A., Itasa, S.A. y el Fondo de Garantía Salarial,
debo condenar y condeno a Cofivacasa, S.A. Sociedad Unipersonal
—mercantil que absorbió a AHV Ensidesa Capital, S.A.U.— a que
abone a los actores la suma de 102.170,57 euros, a razón de
83.594,11 euros a Alicia Fernández Machuca, 9.288,23 euros a Ele-
onor Elisa Martín Fernández y 9.288,23 euros a Óscar Alberto Mar-
tín Fernández, absolviendo libremente a las restantes codeman-
dadas y devengando el importe objeto de condena el interés previsto
en el artículo 576 de la Ley de Enjuiciamiento Civil.

Contra esta sentencia cabe recurso de suplicación ante la Sala
de lo Social del Tribunal Superior de Justicia del País Vasco, debien-
do ser anunciado tal propósito mediante comparecencia o por escri-
to ante este Juzgado en el plazo de cinco días a contar desde su
notificación, debiendo designar Letrado o graduado social para su
formalización.

Para recurrir la demandada deberá ingresar en la cuenta núme-
ro 4783/0000/65 del Banco Santander, con el código 65, la canti-
dad líquida importe de la condena, sin cuyo requisito no podrá tener-
se por anunciado el recurso. Dicha consignación puede sustituirse
por aval solidario de duración indefinida y pagadero a primer reque-
rimiento emitido por entidad de crédito, en la forma dispuesta en
el artículo 230 de la Ley de la Jurisdicción Social.

Asimismo, el que sin tener la condición de trabajador, causa-
habiente suyo o beneficiario del régimen público de Seguridad Social,
anuncie recurso de suplicación deberá ingresar en la misma cuen-
ta corriente, con el código 69, la cantidad de 300 euros en concepto
de depósito para recurso de suplicación, debiendo presentar el corres-
pondiente resguardo en la Oficina judicial de este Juzgado al tiem-
po de anunciar el recurso.

Están exentos de constituir el depósito y la consignación indi-
cada las personas y entidades comprendidas en el apartado 4 del
artículo 229 de la Ley de la Jurisdicción Social.

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.»

Y para que les sirva de notificación a Instalaciones y Monta-
jes Industriales, S.A. y Itasa, S.A., en ignorado paradero, expido

la presente para su inserción en el «Boletín Oficial de Bizkaia», en
Bilbao, a veintiuno de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2152)

•
Edicto.–Cédula de notificación.–Autos 684/13

Doña María Luisa Linaza Vicandi, Secretaria Judicial del Juzgado
de lo Social número 9 de Bilbao.

Hago saber: Que en autos social ordinario número
684/13 de este Juzgado de lo Social, seguidos a instancias de Adams
Damian Carmona Ruiz-Díaz contra el Fondo de Garantía Salarial
y Montajes Santa Cruz, S.L., sobre cantidad, se ha dictado la sen-
tencia número 159, cuyo fallo literalmente dice:

«Fallo: Que estimando la demanda deducida por Adams Damian
Carmona Ruiz-Díaz contra Montajes Santa Cruz, S.L. y el Fondo
de Garantía Salarial, debo condenar y condeno a la parte deman-
dada a que abone al demandante la suma de 1.568,23 euros (599,49
+ 968,74) por los conceptos expresados en el Hecho Probado Ter-
cero de esta resolución. Dicha cantidad devengará un interés mora-
torio anual del 10% en la forma señalada en el FJ Segundo.

Todo ello sin perjuicio de la responsabilidad que legalmente
pudiera corresponder al Fondo de Garantía Salarial.

Contra la presente resolución no cabe interponer recurso alguno,
por lo que la misma es firme desde la fecha de su dictado (artículo
191 de la Ley de la Jurisdicción Social).

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.»

Y para que le sirva de notificación a Montajes Santa Cruz, S.L.,
en ignorado paradero, expido la presente para su inserción en el
«Boletín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos
mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2168)

— • —
Bilboko Lan Arloko 10. Epaitegia (Bizkaia)

Ediktua.–Jakinarazteko zedula.–Autoen 1126/13

Nik, Fátima Elorza Arizmendi andreak, Lan-arloko 10 zenbakiko Epai-
tegia Bilboko Idazkari Judizialak naizen honek, ondorengoa.

Ematen dut aditzera: Lan-arloko Epaitegi honetan auto-
en lan-arlokoa.arrunta 1126/13 zenbakiarekin, Vladimir Chichiliannikov
Chichiliannikovek eskatuta, Soldatak Bermatzeko Funtsa eta Ser-
vicarin, S.L.L.-ren aurka, diru-kopuruari buruz bideratzen ari diren
autoetan, honako hau eman da:

«Fallo:Que estimando la demanda formulada por Vladimir Chich-
linnikov frente a Servicarin, S.L., debo condenar y condeno a la cita-
da empresa Servicarin, S.L., a que abone al actor por los conceptos
detallados la cantidad de 2.650,06 euros, así como al pago del inte-
rés del 10% desde el 31 de mayo de 2013. Por último procede absol-
ver al Fondo de Garantía Salarial sin perjuicio de la responsabili-
dad subsidiaria que proceda en ejecución de sentencia.

Contra la presente resolución no cabe interponer recurso algu-
no, por lo que la misma es firme desde la fecha de su dictado (artí-
culo 195 de la Ley de la Jurisdicción Social).

Así por esta mi sentencia, definitivamente juzgando, lo pronuncio,
mando y firmo.»

Juzgado de lo Social número 10 de Bilbao (Bizkaia)

Edicto.–Cédula de notificación.–Autos 1126/13

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos social ordinario número
1126/13, de este Juzgado de lo Social, seguidos a instancias de
Vladimir Chichiliannikov Chichiliannikov, contra Fondo de Garan-
tía Salarial y Servicarin, S.L.L., sobre cantidad, se ha dictado la
siguiente:

«Fallo:Que estimando la demanda formulada por Vladimir Chich-
linnikov frente a Servicarin, S.L., debo condenar y condeno a la cita-
da empresa Servicarin, S.L., a que abone al actor por los conceptos
detallados la cantidad de 2.650,06 euros, así como al pago del inte-
rés del 10% desde el 31 de mayo de 2013. Por último procede absol-
ver al Fondo de Garantía Salarial sin perjuicio de la responsabili-
dad subsidiaria que proceda en ejecución de sentencia.

Contra la presente resolución no cabe interponer recurso algu-
no, por lo que la misma es firme desde la fecha de su dictado (artí-
culo 195 de la Ley de la Jurisdicción Social).

Así, por esta mi sentencia, definitivamente juzgando, lo pro-
nuncio, mando y firmo.» cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12545 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Servicarin, S.L.L., non den jakitea lortu ez dugunez, berari jaki-
narazpena egiteko balio dezan, ediktu hau egiten dut, Bizkaiko Aldiz-
kari Ofizialean argitaratzeko, Bilbon, bi mila eta hamalauko maia-
tzaren hamahiruan.

Ediktuaren helburukoari ohartarazten diot, hurrengo komuni-
kazioak bulego judizial honetako iragarki-taulan egingo zaizkiola,
betiere auto, epai edo prozesua amaitzeko edo intzidentea ebaz-
teko dekretu bidez eman beharreko ebazpenak badira edo epatzea
ez bada.—Idazkari Judiziala

(V-2079)

Y para que le sirva de notificación a Servicarin, S.L.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a trece de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2079)

— • —
Edicto.–Cédula de notificación.–Autos 774/13, ejecución 76/14

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos social ordinario número
774/13, ejecución 76/14, de este Juzgado de lo Social, seguidos
a instancias de Sergio Garrido López, contra Safetic Solutions Ibé-
rica, S.A.U., sobre reclamación de cantidad, se ha dictado la siguien-
te resolución:

«Decreto número 388/14.—La Secretaria Judicial doña Fáti-
ma Elorza Arizmendi.—En Bilbao, a veinte de mayo de dos mil
catorce.

Antecedentes de hecho

Primero: Por resolución de fecha 28 de marzo de 2014 se acor-
dó en estos autos despachar ejecución contra los bienes de la deu-
dora Safetic Solutions Ibérica, S.A.U. a fin de dar cumplimiento for-
zoso a lo resuelto en sentencia recaida en los mismos.

Segundo: El importe del principal, intereses legales y costas
provisionalmente calculados que aún están pendientes de pago
asciende, respectivamente, a 5.300,03 euros de principal y 848 euros
calculados para intereses y costas.

Tercero: Se dio audiencia por 15 días al ejecutante y al Fon-
do de Garantía Salarial a fin de que señalase nuevos bienes del
deudor sobre los que hacer traba o instase lo que a su derecho
conviniese, no formulando alegación alguna en el plazo señalado.

Fundamentos de derecho

Único: Procede declarar la insolvencia del deudor cuando no
se le hayan encontrado bienes suficientes con que hacer frente al
pago total de la deuda por la que se sigue el procedimiento de eje-
cución, tanto porque no quedan bienes conocidos pendientes de
realizar, como si los que aún están trabados y no han llegado a su
total realización y destino son razonablemente insuficientes —a la
vista del justiprecio fijado— para lograr la plena satisfacción de la
deuda, bien entendido que, en cualquiera de ambos casos, dicha
declaración siempre tendrá carácter provisional.

Así resulta de lo dispuesto en el artículo 276 (números 2 y 3) de
la Ley de la Jurisdicción Social, concurriendo en el presente caso los
requisitos que autorizan a un pronunciamiento de esa naturaleza.

Parte dispositiva

A los efectos de las presentes actuaciones (autos social ordi-
nario número 774/13, ejecución 76/14) y para el pago de 5.300,03
euros de principal y 848 euros calculados para intereses y costas,
se declara insolvente, por ahora, a la deudora Safetic Solutions Ibé-
rica, S.A.U., sin perjuicio de que pudieran encontrársele nuevos bie-
nes que permitieran hacer efectiva la deuda aún pendiente de pago.

Firme la declaración de insolvencia archivense provisionalmente
las actuaciones.

Notifíquese esta resolución a las partes y al Fondo de Garan-
tía Salarial.

Modo de impugnarla: mediante recurso de revisión ante el Juez,
a presentar en la Oficina Judicial dentro de los tres días hábiles
siguientes al de su notificación, por escrito en el que deberá citar-
se la infracción en que la resolución hubiera incurrido (apartados
1 y 2 del artículo 188 de la Ley de la Jurisdicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir los sin-
dicatos, quienes tengan reconocido el derecho a la asistencia jurí-
dica gratuita, quienes tengan la condición de trabajador o benefi-
ciario del régimen público de la Seguridad Social, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las entidades locales y
los organismos autónomos dependientes de todos ellos.

Lo decreto y firmo. Doy fe.»

Y para que le sirva de notificación a Safetic Solutions Ibérica,
S.A.U., en ignorado paradero, expido la presente para su inserción
en el «Boletín Oficial de Bizkaia», en Bilbao, a veinte de mayo de
dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2113)

•
Edicto.–Cédula de notificación.–Autos 327/13, ejecución 79/14

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos social ordinario número
327/13, ejecución 79/14, de este Juzgado de lo Social, seguidos
a instancias de Mara Villayanche Climent contra Centro Residen-
cial El Carmen, S.L., sobre cantidad, se ha dictado la siguiente:

«Auto.—El Magistrado don Fernando Breñosa Álvarez de Miran-
da.—En Bilbao, a veinticinco de abril de dos mil catorce.

Parte dispositiva

1. Se acuerda la ejecución definitiva de la sentencia de fecha
17 de septiembre de 2013, solicitada por Mara Villayanche Climent,
parte ejecutante, frente a Centro Residencial El Carmen, S.L., par-
te ejecutada.

2. La ejecución se despacha por la cantidad de 6.889,34 euros
de principal y la de 1.102,29 euros para intereses y costas, sin per-
juicio de su ulterior liquidación.

3. Notifíquese esta resolución a las partes, a la representa-
ción legal de los trabajadores de la empresa deudora y al Fondo
de Garantía Salarial por si fuera de su interés comparecer en el
proceso (artículos 252 y 23 de la Ley de la Jurisdicción Social).

Modo de impugnarla: mediante recurso de reposición ante el
Juez, a presentar en la Oficina Judicial dentro de los tres días hábi-
les siguientes al de su notificación, en el que además de expresar
la infracción en que la resolución hubiera incurrido a juicio del recu-
rrente y el cumplimiento o incumplimiento de los presupuestos y
requisitos procesales exigidos, podrá deducirse oposición a la eje-
cución despachada según lo previsto en el apartado 4 del artícu-
lo 239 de la Ley de la Jurisdicción Social. cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12546 — BOB núm. 100. Miércoles, 28 de mayo de 2014

La interposición del recurso no tendrá efectos suspensivos res-
pecto de la resolución recurrida (artículo 186.3 de la Ley de la Juris-
dicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Pod-
der Judicial).

Están exentos de constituir el depósito para recurrir quienes
tengan reconocido el derecho a la asistencia jurídica gratuita, los
sindicatos, quienes tengan la condición de trabajador o beneficia-
rio del régimen público de la Seguridad Social, el Ministerio Fis-
cal, el Estado, las Comunidades Autónomas, las entidades loca-
les y los organismos autónomos dependientes de todos ellos.

Lo acuerda y firma S.S.ª. Doy fe.—El Magistrado.—La Secre-
taria Judicial.»

«Decreto.—La Secretaria Judicial doña Fátima Elorza Ariz-
mendi.—En Bilbao, a veinticinco de abril de dos mil catorce.

Parte dispositiva

1. Procédase, sin previo requerimiento de pago, al embar-
go de los bienes de la deudora Centro Residencial El Carmen, S.L.,
suficientes para cubrir la cantidad de 6.889,34 euros de principal,
y la de 1.102,29 euros, calculadas por ahora y sin perjuicio de ulte-
rior liquidación, para garantizar el pago de los intereses y costas.

2. Sirva esta resolución de mandamiento al funcionario del
Cuerpo de Auxilio Judicial para que, asistido de funcionario del Cuer-
po de Gestión Procesal, proceda a la práctica del embargo, debien-
do observar en la traba el orden y las limitaciones establecidas en
la ley.

3. Líbrense los exhortos, oficios y mandamientos precisos
para el conocimiento de los bienes del deudor y efectividad del
embargo.

4. Requiérase al deudor o persona que legalmente le repre-
sente para que en el plazo de diez días, de no haber abonado en
su totalidad la cantidad objeto de ejecución y sin perjuicio de los
bienes embargados, presente manifestación de sus bienes y dere-
chos con la precisión necesaria para garantizar sus responsabili-
dades.

En esta manifestación debe indicar también, si procede, las per-
sonas que ostenten derechos de cualquier clase sobre sus bienes
y en el caso de estar sujetos a otro proceso concretar cuál sea éste.

Debe señalar, igualmente, la naturaleza de los bienes, ganan-
ciales o privativos, sus cargas y, en tal caso, el importe de los cré-
ditos garantizados.

5. Adviértase al deudor que puede imponérsele una nueva
obligación de pago, si incumple, injustificadamente, la obligación
impuesta en el título que se ejecuta, cuya cuantía puede alcanzar
hasta los 300 euros por cada día de retraso.

6. Con el escrito solicitando la ejecución y testimonio de la
resolución que se ejecuta, fórmese pieza separada para tramitar
la ejecutoria.

7. Notifíquese esta resolución a las partes, a la representa-
ción legal de los trabajadores de la empresa deudora y al Fondo
de Garantía Salarial por si fuera de su interés comparecer en el
proceso (artículos 252 y 23 de la Ley de la Jurisdicción Social).

Modo de impugnarla: mediante recurso de revisión ante el Juez,
a presentar en la Oficina Judicial dentro de los tres días hábiles
siguientes al de su notificación, por escrito en el que deberá citar-
se la infracción en que la resolución hubiera incurrido (apartados
1 y 2 del artículo 188 de la Ley de la Jurisdicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir los sin-
dicatos, quienes tengan reconocido el derecho a la asistencia jurí-
dica gratuita, quienes tengan la condición de trabajador o benefi-
ciario del régimen público de la Seguridad Social, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las entidades locales y
los organismos autónomos dependientes de todos ellos.

Lo decreto y firmo. Doy fe.»

Y para que le sirva de notificación a Centro Residencial El Car-
men, S.L., en ignorado paradero, expido la presente para su inser-
ción en el «Boletín Oficial de Bizkaia», en Bilbao, a veintiuno de
mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2133)

•
Edicto.–Cédula de notificación.–Autos 633/13, ejecución 91/14

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos social ordinario número
633/13, ejecución 91/14, de este Juzgado de lo Social, seguidos
a instancias de Pablo Bárcenas Nacimiento e Ignacio Fernández
Jiménez contra Ricardo Fernández Valverde y Recordplan, S.L.,
sobre cantidad, se ha dictado la siguiente:

«Auto.—El Magistrado don Fernando Breñosa Álvarez de Miran-
da.—En Bilbao, a veintidós de mayo de dos mil catorce.

Parte dispositiva

1. Se acuerda la ejecución definitiva de Sentencia de fecha
31 de marzo de 2014, solicitada por Pablo Bárcenas Nacimiento
e Ignacio Fernández Jiménez, parte ejecutante, frente a Ricardo
Fernández Valverde y Recordplan, S.L., parte ejecutada.

2. La ejecución se despacha por la cantidad de 16.543,30
euros de principal (Ignacio Fernández Jiménez 6.984,09 euros y
Pablo Bárcenas Nacimiento, 9.559,21 euros) y la de 2.646,92 euros
para intereses y costas, sin perjuicio de su ulterior liquidación.

3. Notifíquese esta resolución a las partes, a la representa-
ción legal de los trabajadores de la empresa deudora y al Fondo
de Garantía Salarial por si fuera de su interés comparecer en el
proceso (artículos 252 y 23 de la Ley de la Jurisdicción Social).

Modo de impugnarla: mediante recurso de reposición ante el
Juez, a presentar en la Oficina Judicial dentro de los tres días hábi-
les siguientes al de su notificación, en el que además de expresar
la infracción en que la resolución hubiera incurrido a juicio del recu-
rrente y el cumplimiento o incumplimiento de los presupuestos y
requisitos procesales exigidos, podrá deducirse oposición a la eje-
cución despachada según lo previsto en el apartado 4 del artícu-
lo 239 de la Ley de la Jurisdicción Social.

La interposición del recurso no tendrá efectos suspensivos res-
pecto de la resolución recurrida (artículo 186.3 de la Ley de la Juris-
dicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir quienes
tengan reconocido el derecho a la asistencia jurídica gratuita, los
sindicatos, quienes tengan la condición de trabajador o beneficia-
rio del régimen público de la Seguridad Social, el Ministerio Fis-
cal, el Estado, las Comunidades Autónomas, las entidades loca-
les y los organismos autónomos dependientes de todos ellos.

Lo acuerda y firma S.S.ª. Doy fe.—El Magistrado.—La Secre-
taria Judicial.» cv

e:
 B

A
O

-B
O

B
-2

01
4a

10
0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12547 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Y para que le sirva de notificación a Recordplan, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2165)

•
Edicto.–Cédula de citación.–Autos 324/14

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos Social ordinario número
324/14, de este Juzgado de lo Social, seguidos a instancias de Patri-
cia Fernández Quintana contra Star Red Phone, S.L., sobre can-
tidad, se ha dictado la siguiente:

CÉDULA DE CITACIÓN

Autoridad que ordena citar: Secretario Judicial del Juzgado de
lo Social número 10 de Bilbao.

Asunto en que se acuerda: Juicio número 324/14, promovido
por Patricia Fernández Quintana, sobre cantidad.

Fecha de la resolución que lo acuerda: 25 de abril de 2014.

Persona a la que se cita: Star Red Phone, S.L., con domicilio
calle Zumaia, 29 ent., 48007-Bilbao, en concepto de parte deman-
dada.

Objeto de la citación: Asistir en el concepto indicado a la cele-
bración del acto de conciliación y, en su caso, juicio.

Lugar día y hora en que debe comparecer: Para el acto de con-
ciliación debe comparecer el día 24 de noviembre de 2014 a las
10:20 horas en la sala multiusos de este Juzgado sita en la 7.ª planta,
del Palacio de Justicia.

De no alcanzar avenencia en dicho acto, deberá acudir a las
10:50 horas, Sala de vistas número 8. Barroeta Aldamar, 10-pri-
mera planta, al objeto de celebrar el correspondiente juicio.

Prevenciones legales

1. Su incomparecencia injustificada no impedirá la celebra-
ción de los actos de conciliación y juicio, continuando éste sin nece-
sidad de declarar su rebeldía (artículo 83.3 de la Ley de Procedi-
miento Laboral).

2. Debe concurrir al juicio con todos los medios de prueba
de que intente valerse (artículo 82.2 de la Ley de Procedimiento
Laboral).

3. Debe presentar los documentos que estén en su poder y
hayan sido propuestos por la parte demandante y admitidos por
el Juzgado; si no los presentare sin causa justificada podrán esti-
marse probadas las alegaciones hechas por la parte contraria, en
relación con la prueba acordada (artículo 94.2 de la Ley de Pro-
cedimiento Laboral).

4. Se le hace saber que la parte demandante comparecerá
en el juicio asistida de letrado. Si Vd. también se propone compa-
recer con alguno de dichos profesionales debe participarlo al Juz-
gado por escrito dentro de los dos días siguientes al de la citación.
De no hacerlo, se presume que renuncia al derecho de valerse en
el acto del juicio de dichos profesionales (artículo 21.2 de la Ley
de la Jurisdicción Social).

5. La representación de persona física o entidades sociales
deberá acreditarse por medio de poder notarial o conferirse por com-
parecencia ante Secretario Judicial.

6. Debe comparecer con DNI, pasaporte o tarjeta de residencia.

En Bilbao, a veinticinco de abril de dos mil catorce.—La Secre-
taria Judicial

Y para que le sirva de citación a juicio a Star Red Phone, S.L.,
en ignorado paradero, expido la presente para su inserción en el

«Boletín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos
mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2167)

•
Edicto.–Cédula de notificación.–Autos 162/13, ejecución 199/13

Doña Fátima Elorza Arizmendi, Secretaria Judicial del Juzgado de
lo Social número 10 de Bilbao.

Hago saber: Que en autos despidos número 162/13, eje-
cución 199/13, de este Juzgado de lo Social, seguidos a instan-
cias de Unai Blanco Pinedo contra Recordplan, S.L., sobre des-
pido, se ha dictado la siguiente:

«Auto.—El Magistrado don Fernando Breñosa Álvarez de Miran-
da.—En Bilbao, a veintidós de mayo de dos mil catorce.

Parte dispositiva

1. Se declara extinguida, desde el día de hoy, la relación labo-
ral que unía a la empresa Recordplan, S.L., con Unai Blanco Pinedo.

2. Se condena a Recordplan, S.L. y solidariamente a su Admi-
nistrador único Ricardo Fernández Valverde, a pagar a Unai Blanco
Pinedo la cantidad de 4514,61 euros como indemnización susti-
tutoria de la readmisión, más otros 22830,21 euros en concepto
de salarios de tramitación.

Dichas cantidades devengarán, desde el día de hoy y hasta
su total pago, los intereses del artículo 576 de la ley de Enjuicia-
miento Civil.

Notifíquese esta resolución.

Modo de impugnarla: mediante recurso de reposición ante el
Juez, a presentar en la Oficina Judicial dentro de los tres días hábi-
les siguientes al de su notificación, con expresión de la infracción
en que la resolución hubiera incurrido a juicio del recurrente (artí-
culos 186.2 y 187.1 de la Ley de la Jurisdicción Social).

La interposición del recurso no tendrá efectos suspensivos res-
pecto de la resolución recurrida (artículo 186.3 de la Ley de la Juris-
dicción Social).

Para interponer el recurso será necesaria la constitución de
un depósito de 25 euros, sin cuyo requisito no será admitido a trá-
mite. El depósito se constituirá consignando dicho importe en la
Cuenta de Depósitos y Consignaciones que este Juzgado tiene abier-
ta en el Banco Santander, consignación que deberá ser acredita-
da al interponer el recurso (DA 15.ª de la Ley Orgánica del Poder
Judicial).

Están exentos de constituir el depósito para recurrir los sin-
dicatos, quienes tengan reconocido el derecho a la asistencia jurí-
dica gratuita, quienes tengan la condición de trabajador o benefi-
ciario del régimen público de la Seguridad Social, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las entidades locales y
los organismos autónomos dependientes de todos ellos.

Lo acuerda y firma S.S.ª. Doy fe.—El Magistrado.—La Secre-
taria Judicial.»

Y para que le sirva de notificación a Recordplan, S.L., en igno-
rado paradero, expido la presente para su inserción en el «Bole-
tín Oficial de Bizkaia», en Bilbao, a veintidós de mayo de dos mil
catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán en el tablón de anuncios de la Oficina judicial, salvo cuan-
do se trate de auto, sentencia, decreto que ponga fin al proceso o
resuelva incidentes, o emplazamiento.—La Secretaria Judicial

(V-2172) cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

BAO. 100. zk. 2014, maiatzak 28. Asteazkena — 12548 — BOB núm. 100. Miércoles, 28 de mayo de 2014

Juzgado de lo Social número 1 de Murcia

Edicto.–Cédula de notificación.–Procedimiento 262/14

Doña Isabel María de Zarandieta Soler, Secretaria Judicial del Juz-
gado de lo Social número 1 de Murcia.

Hago saber: Que en el procedimiento ordinario número
262/14 de este Juzgado de lo Social, seguidos a instancia de Pedro
Martínez Fernández contra la empresa Fondo de Garantía Sala-
rial, Protección y Seguridad Técnica, S.A., sobre ordinario, se ha
dictado la siguiente resolución, cuya parte dispositiva se adjunta:

«Parte dispositiva

Acuerdo:

Admitir la demanda presentada.

Citar a las partes para que comparezcan el día 23 de julio de
2014, a las 9:05, en Av. Ronda Sur (CD. Justicia) Sala 001 al acto
de conciliación ante la Secretaria judicial y, en caso de no avenencia,
a las 23 de julio de 2014, a las 9:20 del mismo día, en Av. Ronda
Sur (CD. Justicia) Sala 002 al acto de juicio.

Adviértase a las partes que en caso de no comparecer ni ale-
gar justa causa que motive la suspensión de los actos de conci-
liación o juicio, el actor no comparecido será tenido por desistido
de su demanda, no impidiendo la celebración de los actos de con-
ciliación y juicio la incomparecencia del demandado, continuando
el procedimiento, sin necesidad de declarar su rebeldía.

Respecto a los otrosíes solicitados a los efectos previstos en
el artículo 81.4 de la Ley de la Jurisdicción Social, se ha dado cuen-
ta al juez con carácter previo, y se ha acordado por resolución de
esta fecha, mandar que se practiquen las siguientes diligencias:

Al otrosí , ha lugar a lo solicitado conforme al artículo 90.2 de
la Ley de la Jurisdicción Social, sin perjuicio de que el momento
procesal oportuno para formular y admitir la prueba sea el acto de
juicio (artículo 87 de la Ley de la Jurisdicción Social). Requiérase
a los demandados para que aporten los documentos solicitados,
con la advertencia de que, de no hacerlo, podrán tenerse por pro-
badas las alegaciones hechas por la contraria en relación con la
prueba acordada (artículo 94 de la Ley de la Jurisdicción Social).

Modo de impugnación: Mediante recurso de reposición a inter-
poner ante quien dicta esta resolución, en el plazo de tres días hábiles
siguientes a su notificación con expresión de la infracción que a jui-
cio del recurrente contiene la misma, sin que la interposición del recur-
so tenga efectos suspensivos con respecto a la resolución recurrida.

La Secretaria Judicial.»

Y para que sirva de notificación en legal forma a Protección
y Seguridad Téecnica, S.A., en ignorado paradero, expido la pre-
sente para su inserción en el «Boletín Oficial de Murcia», en Mur-
cia, a veinte de mayo de dos mil catorce.

Se advierte al destinatario que las siguientes comunicaciones
se harán fijando copia de la resolución o de la cédula en el tablón
de anuncios de la Oficina judicial, salvo el supuesto de la comuni-
cación de las resoluciones que deban revestir forma de auto o sen-
tencia, o cuando se trate de emplazamiento.—La Secretaria Judicial

(V-2115)

BIZKAIKO ALDIZKARI OFIZIALA / BOLETÍN OFICIAL DE BIZKAIA

Legezko Gordailua / Depósito Legal BI-1958-1 - ISSN. 1134-8720

http://www.bizkaia.net

— • —
Bilboko Instrukzioko 3. Epaitegia (Bizkaia)

Ediktua.–Falta-judizioan 2620/13

Nik, Francisco Javier Martínez Díaz jaunak, Instrukzioko 3 zenba-
kiko Epaitegia Bilboko Idazkaria naizen honek.

Fede ematen dut: 2620/13 zenbakiko falta-judizioan
2014ko martxoaren 26an epaia eman duela Yolanda Paredes Vaz-
quez andreak, Epaitegi honetako Magistratuak.

Diagne Djily NAN zenbakia Y2018247B lokalizatu ez denez,
honen bidez jakinarazten zaio, eta ezagutzera ematen zaio aipa-
tutako ebazpenaren aurka apelazioko errekurtsoa jarri ahal izan-
go duela Bizkaiko Probintzia Auzitegian bost eguneko epean. Erre-
kurtsoa Epaitegi honetan aurkeztu beharko da.

Ebazpena osorik ezagutzeko, aurkeztu zaitez organo honen
bulegoan.

Bizkaiko Aldizkari Ofizialean argitara dadin, ediktu hau egiten
dut Bilbon, bi mila eta hamalauko maiatzaren hamazortzian.—Idaz-
kari Judiziala

(V-2118)

Juzgado de Instrucción número 3 de Bilbao (Bizkaia)

Edicto.–Juicio de faltas 2620/13

Don Francisco Javier Martínez Díaz, Secretario del Juzgado de Ins-
trucción número 3 de Bilbao.

Doy fe: Que en el juicio de faltas número 2620/13 se ha
dictado con fecha 26 de marzo de 2014 sentencia por la Ilma. Sra.
Magistrada de este Juzgado, doña Yolanda Paredes Vázquez.

Al no haber sido localizado Diagne Djily con número extran-
jero (NIE) Y2018247B, por el presente se le notifica la misma, hacién-
dole saber que contra dicha resolución podrá interponer recurso
de apelación ante la Audiencia Provincial de Bizkaia en el plazo
de cinco días, recurso que deberá presentarse en este Juzgado.

El contenido íntegro de la resolución puede conocerlo pre-
sentándose en la oficina de este órgano.

Para su publicación en el «Boletín Oficial de Bizkaia», expido
el presente en Bilbao, a dieciocho de mayo de dos mil catorce.—
El Secretario Judicial

(V-2118)

cv
e:

 B
A

O
-B

O
B

-2
01

4a
10

0

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Grises Martin)
 /CalRGBProfile (Adobe RGB Martin)
 /CalCMYKProfile (Adobe AJUSTES CMYK Martin 2005)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 144
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 144
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /None
 /MonoImageResolution 144
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ESP ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides true
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 600
 /PresetName <FEFF004D0061007200740069006E>
 /PresetSelector /UseName
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
 /SyntheticBoldness 1.000000
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 841.890]
>> setpagedevice

		2014-05-28T07:07:42+0000
	DIRECCION GENERAL DE ADMINISTRAC. SERVICIOS E INNOV.PUBLICA

