
Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

m
e
sa

n
o

tx
e
a
n
13

Monográfico de políticas de infancia y juventud Primavera de 2012

Reflexiones sobre los nuevos
convenios laborales y los perfiles
profesionales de Gaztematika

“Mesanotxean” es una colección de monográficos del boletín electrónico
e-GAZTEMIRA, editado por la Diputación Foral de Gipuzkoa, que trata
periódicamente temas relacionados con las políticas de infancia y juventud
en Gipuzkoa.

Para este cometido la empresa “Gazte Faktoria Berritzegunea” aporta su apoyo
técnico en la elaboración de los contenidos de “Mesanotxean”, bajo la dirección
del Servicio de Promoción de Infancia, Adolescencia y Juventud de la DFG.

13mesanotxean

Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika
Monográfico de políticas de infancia y juventud Invierno de 2012

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

Titulo: Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales de Gaztematika

Autoría: Servicio de Promoción de Infancia, Adolescencia y Juventud. Diputación Foral de Gipuzkoa.

Este monográfico es fruto de un proceso de reflexión del Laboratorio Mesanotxean, con la
participación de técnicos forales y municipales de infancia y juventud. La dinamización del
Laboratorio y la redacción de los textos han estado a cargo de Joxe Jimenez (Gazte Faktoria).

Laboratorio mesanotxean: IIsabel Babace, Edorta Bergua, Josean Castaño,
Karmele Gómez, Urko Imaz, Arantza Martiarena,
Idoia Murua, María Solana, Maite Telleria,
Xabier Ximenez y Teresa Zinkunegi.

Colección: Mesanotxean. Monográficos de políticas de Infancia y Juventud

Coordinacción de la colección: Edorta Bergua (DFG) y Joxe Jimenez (Gazte Faktoria Berritzegunea)

Diseño y maquetación: Gazte Faktoria Berritzegunea e IPAR Komunikazio Grafikoa

Asesoría lingüística: Maramara Taldea

© Dirección General de Juventud. Departamento de Cultura, Juventud y Deporte

Diputación Foral de Gipuzkoa

Edición: Primavera de 2012

mesanotxean 13

Reflexiones sobre los nuevos convenios laborales
y los perfiles profesionales de Gaztematika

mesanotxean
13

Primavera de 2012

Í
n

d
i

c
eDocumento base:

Reflexiones sobre los nuevos convenios laborales
y los perfiles profesionales de Gaztematika
página6/27

Documento de propuestas:
Líneas de trabajo para consolidar los perfiles
profesionales de Gaztematika
página28/35

Pr
ól

og
o

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

Desde el Foro Técnico de Gaztematika se decidió impulsar el “Laboratorio Mesano-

txean”, un grupo de trabajo para participar en el proceso de creación y producción de
los monográficos de políticas de infancia y juventud “Mesanotxean”. Este laboratorio
está formado por técnicas y técnicos de infancia y juventud del ámbito municipal y foral,
y está dinamizado por la entidad Gazte Faktoria Berritzegunea.

En el comienzo de este curso se celebró una primera sesión de laboratorio para deci-
dir la metodología de trabajo para este curso 2011-12. En esta sesión, las personas téc-
nicas que participan en el laboratorio llegaron a la siguiente conclusión: tratar un tema
por curso, elaborarlo de forma cooperativa y que las líneas de trabajo propuestas estén
dirigidas al conjunto de agentes de Gaztematika.

Al principio de esta primavera, se inició el proceso de elaboración de este monográ-
fico que tiene por objetivo proponer reflexiones sobre los nuevos convenios laborales y
los perfiles profesionales de Gaztematika.

Para ello, hemos utilizado el método habitual de estos monográfico: en un primer mo-
mento, se elabora un documento base para focalizar el tema de estudio, y posterior-
mente, se lleva a cabo una sesión del laboratorio para consensuar el marco teórico y
proponer criterios y líneas de intervención en el área de trabajo en cuestión.

Como novedad metodológica queremos apuntar que se constituyó un grupo de trabajo
que participó directamente en la construcción de los contenidos sobre el tema de estu-
dio.

5

Documento
base:
Reflexiones sobre los nuevos convenios laborales y
los perfiles profesionales de Gaztematika

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

Tras la aprobación en agosto de 2011 del I Convenio colectivo de intervención social

de Gipuzkoa: 2011-20141, algunas empresas y entidades gestoras de servicios y pro-
gramas de este sector han planteado una serie de dudas sobre su obligación y la viabi-
lidad en su aplicación.

Con respecto a la obligación, argumentan que el ámbito de aplicación de este conve-
nio es el de la intervención social y, por lo tanto, éste no recoge el ámbito específico de
ocio educativo. De ahí que su posición podría ser favorable a aplicar el I Convenio co-

lectivo marco estatal de ocio educativo y animación sociocultural, también aprobado en
20112.

Esta situación se ha convertido en un tema de preocupación generalizada entre los
agentes de Gaztematika. Por esta razón, se consideró idóneo utilizar el espacio del la-
boratorio Mesanotxean para tratar de consensuar unas líneas de acción con respecto a
esta cuestión.

De todas formas, cualquier estrategia que diseñemos para consolidar la profesión en
el sector de la promoción infantil y juvenil, debe apoyarse en un posicionamiento previo
consensuado en el laboratorio Mesanotxean, que se recoge en el siguiente párrafo:

"A nuestro entender, la reflexión sobre el impacto de los nuevos convenios

laborales en los/las profesionales de Gaztematika resulta imprescindible desde

la óptica de nuestro Sistema de promoción infantil y juvenil. En efecto, si la mi-

sión de Gaztematika se sustenta, en gran medida, sobre los servicios para

niños/as, adolescentes y jóvenes, al mismo tiempo, estos servicios tienen

como pilar fundamental los/as profesionales que los atienden. Por tanto, las

condiciones laborales de dichos/as profesionales constituyen un factor obje-

tivo que determina la calidad de las labores que desempeñan y que, en con-

secuencia, afectan al cumplimiento de los objetivos que Gaztematika

persigue. No cabe pensar, pues, que sea posible articular una red de servicios

para niños/as, adolescentes y jóvenes, en línea con lo postulado por Gazte-

matika, si carecen de profesionales que trabajan en unas condiciones labora-

les dignas y estables".

El grupo de trabajo del laboratorio, con vistas a profundizar en las claves de futuro de
los profesionales del ámbito de la promoción, decidió concretar los siguientes objetivos
para este proceso:

• Visualizar los elementos consensuados hasta el momento actual, sobre perfiles
profesionales en Gaztematika.

• Definir los perfiles básicos para profesionales de servicios, programas y activida-
des de Gaztematika.

• Estudiar los elementos básicos de cada uno de los marcos de relación laboral
(Udalhitz, convenio público, y convenios sectoriales privados) existentes en nues-
tro sector.

7

Monográfico de políticas de infancia y juventud

1 Boletín Oficial de Gipuzkoa nº 145,1 de agosto de 2011. págs.49-89

2 Boletín Oficial del Estado nº 57, 8 de marzo de 2011. págs. 26474-26523.

• Hacer un balance crítico sobre los elementos básicos que conforman estos mar-
cos de relación laboral.

• Marcar líneas de acción para garantizar y afianzar unas condiciones laborales de
calidad en los servicios, programas y actividades de Gaztematika.

El documento base se estructura en 7 apartados:

1. Los elementos consensuados hasta el momento actual sobre los perfiles profe-
sionales en Gaztematika.

2. Perfiles profesionales del Sistema de Promoción Infantil y Juvenil de Gipuzkoa.

3. Estudio comparativo de los elementos básicos de los marcos de relación laboral
referenciales para Gaztematika.

4. Descripción de los salarios base en los acuerdos o convenios laborales.

5. Análisis de las condiciones laborales en los diversos convenios.

6. Tabla de coste económico según perfil profesional.

7. Simulación del coste económico de un servicio polivalente local.

1. Elementos consensuados hasta el momento actual
sobre los perfiles profesionales en Gaztematika

Las personas profesionales de este ámbito se han consolidado en la realidad local por
la vía práctica de la puesta en marcha de unidades, servicios o programas de promoción
infantil y juvenil. Una sencilla mirada hacia los pueblos y barrios del territorio de Gipuz-
koa, nos pone en evidencia una gran diversidad en las características de los perfiles pro-
fesionales, con respecto a la posición en la escala profesional, nivel formativo, retribución
salarial…

En busca de conseguir dar un nuevo paso en la caracterización de varios perfiles pro-
fesionales de promoción infantil y juvenil en Gipuzkoa, hemos dado los siguientes pasos:
en primer lugar, se han recogido las opiniones vertidas en el grupo de trabajo del labo-
ratorio M133; posteriormente, se han releído algunos documentos publicados en Gazte-
matika; y para finalizar, se han estudiado algunos pliegos de condiciones sobre la gestión
de servicios y programas de promoción infantil y juvenil.

Según la información que manejamos en este momento sobre los perfiles profesio-
nales, en Gaztematika se visualizan 4 perfiles básicos:

8

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

3 Grupo de trabajo laboratorio M13: Edorta Bergua, Josean Castaño y María Solana (personal técnico del Servicio de Promoción de Infancia,
Adolescencia y Juventud. Dirección General de Juventud. Departamento de Cultura, Juventud y Deporte. Diputación Foral de Gipuzkoa).

• Técnica o técnico. Competente para el diseño, gestión y evaluación de la política
de promoción infantil y juvenil en el ámbito foral o municipal.

• Educadora o educador. Pensado para franjas de edad inferiores o, en todo caso,
ámbitos de actividad donde la dimensión educativa es más central (Servicio Poliva-
lente para Niños y Niñas, Servicio Polivalente para Adolescentes…).

• Dinamizadora o dinamizador. Pensado más bien para franjas de edad superiores
o, en todo caso, ámbitos de actividad donde la dimensión o acción educativa no es
central (Servicio Polivalente para Jóvenes, Servicio de Apoyo a Iniciativas Infantiles
y Juveniles).

• Informadora o informador. Ubicado básicamente en el Servicio de Información In-
fantil y Juvenil, o en su caso, en la oficina o punto de información infantil y juvenil.

Como elemento previo debemos apuntar que el perfil de Técnica/o de la unidad de
promoción infantil y juvenil no será objeto de análisis en este laboratorio, ya que ac-
tualmente existe otro grupo de trabajo encargado de definir el perfil de estas personas.

Por lo tanto, nuestro análisis girará en torno a los perfiles básicos de intervención di-
recta con niñas o niños, adolescentes o personas jóvenes usuarias de servicios, progra-
mas y actividades. A modo ilustrativo, vamos a traer la referencia del texto consensuado
en el Documento de definición de Gaztematika 4 sobre los servicios polivalentes de pro-
moción infantil y juvenil.

Servicio Polivalente para Niñas y Niños:

• Estructura organizativa de soporte del servicio y funciones de las personas que tra-

bajan en el Servicio: se contaría con un equipo de educadores o educadoras.

Una de estas personas haría la función de coordinadora o directora. Se trabajará

por grupos de edades diferenciados (más o menos de tres en tres años, siendo fun-

damental diferenciar la franja de 9 a 12 años).

• Recursos humanos: se calcula, tentativa y orientativamente, una proporción media

de una educadora o educador por cada quince usuarias o usuarios (diez en

caso de actividades fuera de las instalaciones), aunque varía según la edad de las

niñas y niños, necesitándose un mínimo de dos profesionales en el servicio.
Se trata de personal cualificado y remunerado, aunque no se excluye la cola-

boración (no sustitución) por parte de personal voluntario.

9

Monográfico de políticas de infancia y juventud

4 Gaztematika. Sistema de Promoción Infantil y Juvenil de Gipuzkoa. Documento base [en línea] Dirección General de Infacia y Juventud.
Departamento de Política Social. Diputación Foral de Gipuzkoa, 2010. Disponible en Web:
http://www.gipuzkoagazteria.net/orria.php?pg=103&hizkntz=2 [30 de enero de 2012].

Servicio Polivalente para Adolescentes

• Estructura organizativa de soporte del servicio y funciones de las personas que tra-

bajan en el Servicio: se contaría con un equipo de educadores o educadoras.

Una de estas personas haría la función de coordinadora o directora. Se trabajará, en

principio, por grupos de edades diferenciados (hasta la mitad de la etapa adoles-

cente y a partir de la mitad de la etapa).

• Recursos humanos: de forma tentativa u orientativa, se calcula una proporción

media de una educadora o educador por cada veinte usuarias o usuarios
(cada diez en salidas fuera de las instalaciones), necesitándose un mínimo de dos
profesionales en el servicio. Se trata de personal cualificado y remunerado,

aunque no se excluye la colaboración (no sustitución) por parte de personal volun-

tario. Se intentaría que hubiera una presencia equilibrada de mujeres y hombres.

Servicio Polivalente para Jóvenes

• Estructura organizativa de soporte del servicio y funciones de las personas que tra-

bajan en el Servicio: se contaría con un equipo de dinamizadoras o dinamiza-
dores. Una de estas personas haría la función de coordinadora o directora. Se

trabajará por grupos por intereses diferenciados.

• Recursos humanos: se calcula, de forma tentativa y orientativa, una proporción

media de una dinamizadora o dinamizador por cada treinta usuarias o
usuarios. Se trata de personal cualificado y remunerado, aunque no se ex-

cluye la colaboración (no sustitución) por parte de personal voluntario.

Servicio de Información Infantil y Juvenil

• Estructura organizativa de soporte del servicio y funciones de las personas que tra-

bajan en el Servicio: se contaría con un equipo de informadoras o informado-
res. Una de estas personas haría la función de coordinadora o directora.

• Recursos humanos: el número de informadores o informadoras se adaptará
a la cantidad de actividad y usuarias o usuarios del servicio. Se trata de
personal cualificado y remunerado, aunque no se excluye la colaboración (no

sustitución) por parte de personal voluntario.

A estas figuras, debemos añadir otros dos perfiles que surgen de nuestra práctica ha-
bitual. Estos serán las personas profesionales necesarias para las actividades de ocio
educativo en periodo estival (principalmente), como colonias abiertas y cerradas, cam-
pamentos, viajes, intercambios, salidas… Los perfiles concretos que surgen en este sen-
tido son: Coordinadora o Coordinador de actividades de ocio educativo y Monitora
o Monitor de actividades de ocio educativo.

10

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

2.- Perfiles profesionales del Sistema de Promoción
Infantil y Juvenil de Gipuzkoa.

11

Monográfico de políticas de infancia y juventud

Denominación

del perfil Titulación/Formación Cualificación Ocupación profesional

• Formación universitaria: Grado en
Educación social.

• Formación universitaria: Grado en
Pedagogía, Psicología,
Psicopedagogía …

• Formación universitaria: Grado en
Educación social.

• Formación universitaria: Grado en
Pedagogía, Psicología,
Psicopedagogía …

• Formación universitaria: Grado en
Educación social.

• Formación universitaria: Grado en
Pedagogía, Psicología,
Psicopedagogía …

• Formación no reglada: certificado
de informador/a de servicios y
programas de promoción infantil
y juvenil.

• FP Reglada: Técnico Superior en
Animación Sociocultural.

• Formación no reglada: Certificado
de Coordinador/a de actividades
infantiles y juveniles (Escuelas de
tiempo libre educativo infantil y
juvenil).

• Monitor/a de actividades
infantiles y juveniles (Escuelas de
tiempo libre educativo infantil y
juvenil).

• Cualificación de Dinamización de
actividades de tiempo libre
educativo infantil y juvenil.

Técnico/a

Educador/a

Dinamizador/a

Informador/a

Coordinador/a

Monitor/a

• Nivel de cualificación
profesional: 4/5

• Nivel de cualificación
profesional: 4

• Nivel de cualificación
profesional: 4

• Nivel de cualificación
profesional: 3

• Nivel de cualificación
profesional: 3

• Nivel de cualificación
profesional: 2

• Técnico/a de la unidad de promoción
infantil y juvenil.

• Educador/a de servicios polivalentes
locales.

• Educador/a de programas de promoción.

• Dinamizador/a de servicios polivalentes
locales.

• Dinamizador/a de programas de
promoción.

• Informador/a de servicios polivalentes de
información infantil y juvenil.

• Oficinas y puntos de información juvenil.

• Coordinador/a de actividades de tiempo
libre educativo infantil y juvenil.

• Coordinador/a de campamentos,
albergues de juventud, casas de
colonias, granjas-escuelas, de aulas y
escuelas de naturaleza.

• Monitor/a de actividades de tiempo libre
educativo infantil y juvenil.

• Monitor/a de campamentos, albergues de
juventud, casas de colonias, granjas-
escuelas, aulas y escuelas de naturaleza.

* Los datos del perfil de Técnica/o de la unidad de promoción infantil y juvenil son una aproximación a la

realidad existente actual, estando pendiente su definición definitiva de las conclusiones que se extrai-

gan en el grupo de trabajo creado para este objeto.

3. Estudio comparativo de los elementos básicos de los
marcos de relación laboral referenciales para
Gaztematika

Las oportunidades de mejora de las condiciones laborales de las personas profesio-
nales que trabajan en la promoción infantil y juvenil (promoción y educación social),
como en los sistemas de educación (formal) o salud, dependen directamente de tres ni-
veles: político (macro), gestión técnica (meso) y el de intervención directa (micro).

Aunque partimos del principio de corresponsabilidad, según el cual todos los agentes
deben asumir su parte, nos parece de vital importancia identificar quien debería ser el
agente que asumiría el papel de promotor de un proceso colaborativo (entre agentes),
para implementar una serie de medidas que contribuyan a cambiar las condiciones de
las relaciones laborales existentes entre trabajadores/as y patronal en este sector.

Las acciones que realiza cualquier nivel, repercuten directamente en las condiciones
laborales de las personas profesionales de los servicios, proyectos y actividades del ám-
bito de la promoción infantil y juvenil. A modo de ejemplo, cuando un ayuntamiento pro-
pone la gestión indirecta de un Servicio Polivalente para Adolescentes, nos vamos a
encontrar con que cada uno de los niveles incidirá desde su lugar. En la redacción del
pliego de condiciones técnicas del servicio, la persona técnica municipal deberá diseñar
los elementos claves que configuran el servicio (horas de servicio, horas dedicadas a la
gestión, numero de educadoras/es…); posteriormente, el nivel político participará en
concretar y decidir las condiciones técnicas definitivas y dotarlas de presupuesto; y para
finalizar, la entidad adjudicataria a través de su propuesta técnica y económica plante-
ará las condiciones laborales de los/as profesionales del servicio y la distribución del
gasto (personal, beneficio empresarial, recursos materiales…).

Como hemos podido ver en el ámbito de la educación o intervención social, básica-
mente el nivel que genera los recursos (económicos y materiales) es el de la adminis-
tración pública. Por ello, utilizando el símil del efecto dominó, nos parece interesante
mover la primera ficha para que el resto se vaya resituando progresivamente.

Estos servicios públicos pueden gestionarse de una manera directa (a través de per-
sonal propio) o de forma indirecta (mediante concurso público o convenio). La primera
fórmula de gestión encuentra como referente el acuerdo regulador de las condicio-
nes de trabajo del personal de las instituciones locales vascas UDALHITZ 2008-
2010; y la segunda, los dos convenios de ámbito privado: el I Convenio colectivo de
intervención social de Gipuzkoa: 2011-2014 y el I Convenio colectivo marco es-
tatal de ocio educativo y animación sociocultural.

Si queremos asegurar unas condiciones adecuadas para las personas profesionales
que trabajan en los servicios y actividades de promoción infantil y juvenil, es imprescin-
dible que existan unos marcos de relación laboral estables y bien definidos. Para pro-
fundizar en las condiciones recogidas en cada uno de estos acuerdos, vamos a utilizar
la siguiente metodología de estudio: primero, mostrar los puntos básicos extraídos de los
textos originales de cada uno de los documentos. Segundo, presentar una comparativa
del salario base anual de las personas profesionales de los servicios y actividades de

12

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

promoción infantil y juvenil. Por último, simular el posible coste que debería asumir la ad-
ministración pública en la gestión de un servicio polivalente local (Servicio Polivalente
para Adolecentes).

3.1. Ámbitos: ámbito funcional, territorial y personal

3.1.1. Ámbito funcional y catálogo de actividades

El acuerdo regulador de las condiciones de trabajo del personal de las instituciones lo-
cales vascas, UDALHITZ 2008-2010, contempla los servicios o actividades públicas que
se promuevan directamente desde la Administración. Para el caso en que estos servicios
sean externalizados, vamos a analizar dos convenios laborales que se refieren a nues-
tro del sector de actividad: el I Convenio colectivo de intervención social de Gipuzkoa y
el I Convenio colectivo marco estatal de ocio educativo y animación sociocultural.

La mejor manera para descubrir los elementos básicos recogidos en cada acuerdo o
convenio, es leer los extractos del texto original remarcados en negrita. A continuación,
aparecen los puntos más destacables, bajo nuestro punto de vista.

3.1.2. Ámbito territorial

a) Acuerdo regulador Udalhitz 2008-2010

Este es el acuerdo regulador de las condiciones de trabajo del personal de las insti-
tuciones locales vascas.

b) I Convenio colectivo de intervención social de Gipuzkoa

Este convenio colectivo es de aplicación para todas las organizaciones del ámbito
funcional y a todo el personal que preste sus servicios en el Territorio Histórico
de Gipuzkoa, independientemente del lugar en el que dichas organizaciones tengan
establecido su domicilio social.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

Este convenio es de aplicación en todo el territorio del Estado Español, sin per-
juicio de lo establecido en la Disposición Adicional Primera relativa a las Comunidades
Autónomas de Catalunya, Euskadi y Aragón y, dada su naturaleza normativa y de efica-
cia general en los términos previstos en el Título III del Estatuto de los Trabajadores, su
contenido obligará a todas las empresas y trabajadores y trabajadoras comprendidos
dentro de sus ámbitos funcional, personal y territorial durante su periodo de vigencia, sin
que resulte de aplicación a los mismos ningún otro convenio de sector. Excepción hecha
de las exclusiones explicitas reflejadas en el artículo 4.

3.1.3. Ámbito personal

a) Acuerdo regulador UDALHITZ 2008-2010: El presente Acuerdo tiene por objeto la

regulación de las condiciones de trabajo del personal funcionario de esta Institu-
ción, facilitando el normal desenvolvimiento de las relaciones de trabajo en la misma.

13

Monográfico de políticas de infancia y juventud

b) I Convenio colectivo de intervención social de Gipuzkoa: Quedan comprendidos en

el ámbito del convenio todas/os las/os trabajadoras y trabajadores que prestan o
presten sus servicios en las organizaciones especificadas en el ámbito funcional,

en régimen de contratación laboral.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural: Este

convenio será de aplicación a todos los trabajadores y trabajadoras que presten
sus servicios en las empresas incluidas en el ámbito funcional y territorial del

mismo.

3.2. Jornada laboral y vacaciones

Jornada máxima:

a) Acuerdo regulador UDALHITZ 2008-2010: Se establece para la jornada laboral ha-

bitual una flexibilidad horaria anual con lo que la jornada anual de presencia efectiva

será, como máximo, de 1.592 horas.

b) I Convenio colectivo de intervención social de Gipuzkoa: 1.649 horas en 2012.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural:

Para el año 2012 la jornada de trabajo en cómputo anual será de 1.742 horas de tiempo

máximo de trabajo efectivo, distribuidas en jornadas semanales de 38 horas y 30 mi-
nutos de tiempo máximo de trabajo efectivo.

Vacaciones:

a) Acuerdo regulador UDALHITZ 2008-2010: El personal funcionario que se halle en si-

tuación administrativa de servicio activo pleno, tendrá derecho a disfrutar durante cada

año completo de servicio, de una vacación retribuida de veinticuatro días laborables
de duración, contados de lunes a viernes, o de los días que en proporción les corres-

pondan, si el tiempo de servicios efectivos fuera menor.

b) I Convenio colectivo de intervención social de Gipuzkoa: Para 2011 y 2012 habrá,

como mínimo, treinta y cinco días naturales de vacaciones, para 2013 treinta y ocho

días naturales y para 2014 cuarenta días naturales, de los que tre) podrán ser dispues-

tos como días de asuntos propios.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural:

Todos los trabajadores y trabajadoras afectados por este convenio han de disfrutar, por

cada año completo de servicio activo, unas vacaciones retribuidas de 30 días na-
turales.

14

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

3.3. Clasificación profesional: áreas funcionales y grupos
profesionales

15

Monográfico de políticas de infancia y juventud

Udalhitz I. Convenio colectivo de I .Convenio colectivo marco
2008-2010 intervención social de Gipuzkoa estatal de ocio educativo

y animación sociocultural

Grupo A o Subgrupo A1 (pública):

• Título de Doctor, Licenciado, Inge-
niero, Arquitecto o equivalente.

• Nivel 21- 30

• Grupo profesional 1: Personal encargado de
tareas que requiera máximos niveles de com-
plejidad y autonomía; normalmente con for-
mación universitaria superior (licenciatu-
ras) en materias propias o relacionadas con la
Intervención Social o con la administración y la
gestión, o/y cualificación y experiencia con-
trastadas para el desempeño de las mismas.

• Puestos de trabajo a título orientativo: Psicólo-
go/a, Pedagogo/a, Psicopedagogo/a…

Grupo I: Personal directivo.

Puestos de trabajo: Director/a Gerente.

Grupo B o Subgrupo A2 (pública)

• Título de Ingeniero Técnico, Diplo-
mado Universitario, Arquitecto Téc-
nico, Formación Profesional de 3er.
grado o equivalente.

• Nivel 17- 26

• Grupo profesional 2: Personal encargado de
tareas que requieran altos niveles de com-
plejidad y autonomía; normalmente con for-
mación universitaria media (diplomatura o
similares) en materias propias o relacionadas
con la Intervención Social o con Administración
y Gestión, o/y cualificación y experiencia con-
trastadas para el desempeño de las mismas.

• Puestos de trabajo a título orientativo: Educa-
dor/a Social…

• Grupo II: Personal de gestión.

• Puestos de trabajo: Jefe/a de departa-
mento, Director/a de programas,
proyectos y equipamientos, Coordi-
nador/a de proyectos pedagógicos y
de ocio, Técnico/ de gestión sociocultu-
ral.

Grupo C o Subgrupo C1 (pública)

• Título de Bachiller, Formación Pro-
fesional de 2º grado, o equivalente.

• Nivel 14-22

• Grupo profesional 3: Personal encargado de
tareas que requiera niveles medios de com-
plejidad y autonomía; normalmente con unos
niveles de formación altos, aunque no necesa-
riamente universitarios (Ciclos Formativos de
grado superior, Bachillerato, etc.) o/y cuali-
ficación y experiencia contrastadas para el
desempeño de las mismas.

• Puestos de trabajo a título orientativo: Técnico
Superior en Servicios Socioculturales y a la
Comunidad: Animador/a Socio-Cultural.

• Grupo III: Personal de atención edu-
cativa y sociocultural

• Puestos de trabajo: Coordinador/a de
actividades y proyectos de centro,
Monitor/a de Ocio Educativo, Anima-
dor/a sociocultural, Experto en Talle-
res, Controlador/a de salas, Técnico/a
de información y Titulado/a de grado.

Grupo D o Subgrupo C2 (pública)

• Título de Graduado escolar, Forma-
ción Profesional de 1er. grado, o
equivalente.

• Nivel 11- 19

• Grupo profesional 4: Personal encargado de
tareas que requiera niveles ordinarios de
complejidad, responsabilidad y autono-
mía; normalmente con unos niveles de forma-
ción medios o básicos, no universitaria (Ciclos
Formativos de grado medio), o/y cualifica-
ción y experiencia contrastada para el desem-
peño de las mismas.

• Puestos de trabajo a título orientativo: Moni-
tor/a, Técnico en Servicios Socioculturales
y a la Comunidad…

• Grupo IV: Personal de administra-
ción.

• Puestos de trabajo: Técnico de gestión
administrativa, Agente comercial, Taqui-
llero/a, Auxiliar administrativo/a, Recep-
cionista/telefonista.

Grupo E

• Certificado de Escolaridad.

• Nivel 8- 16

• Grupo profesional 5: Personal encargado de
tareas que requiera bajos niveles de comple-
jidad, responsabilidad y autonomía; nor-
malmente con unos niveles de formación bási-
cos o sin formación o, simplemente, con
cualificación y experiencia contrastadas para el
desempeño de las mismas.

• Grupo V: Personal de servicios gene-
rales.

• Puestos de trabajo: Cocinero/a, Ayudan-
te/a de cocina, Técnico/a de manteni-
miento, Conductor/a, Limpiador/a, Porte-
ro/a-Celador/a…

3.4. Estructura retributiva: salario base, pagas y retribución en
el periodo de incapacidad temporal

16

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

Clasificación Udalhitz I. Convenio colectivo de I .Convenio colectivo
profesional 2008-2010 intervención social marco estatal de ocio

de Gipuzkoa educativo y animación
sociocultural

El concepto, regulación y es-
tructura del sueldo será el de-
terminado en la normativa de
la Función Pública Vasca y de
Udalhitz.

Los funcionarios estarán agru-
pados, según el nivel de titu-
lación exigido para su ingreso,
en los siguientes grupos:
Grupo A, B, C, D y E.

Salario base

Revisión
salarial

Pagas
extraordinarias

Cobro durante
el periodo de
incapacidad
temporal

Los salarios base del año 2012 corresponde-
rán a incrementar los del año 2011 con
el IPC del Territorio Histórico de Gipuzkoa del
año 2011.

Las retribuciones correspondien-
tes al año 2011 son las reflejadas
en el Anexo 3 de dicho convenio.
Para el año 2012 se incrementa-
rán las retribuciones un 2,75 %
sobre las tablas salariales del año
2011.

Los salarios del año 2013 corresponderán a
incrementar los del año 2012 con el IPC del
TH de Gipuzkoa del 2012 más un diferen-
cial del 2,5%. Los salarios el año 2014 co-
rresponderán a incrementar los del año 2013
con el IPC del TH de Gipuzkoa del 2013 más
un diferencial del 3,5%.

Las tablas salariales acordadas en
el presente convenio deberán
ser revisadas en enero de 2013
por la Comisión Paritaria conocido
el IPC real para el año 2012, esta-
bleciendo las tablas revisadas
como punto de partida para la ne-
gociación del siguiente convenio.

Los importes anuales destina-
dos a retribuir el Comple-
mento Específico en sus
tramos general y dedicación
especial, se podrán prorratear
por decisión del Gobierno mu-
nicipal, previo acuerdo con la
representación sindical, en 14
pagas de carácter men-
sual, devengándose por du-
plicado durante los meses de
junio y diciembre.

…percibirán como complemento periódico de
vencimiento superior a un mes el importe
de dos gratificaciones extraordinarias,
equivalentes cada una de ellas a una men-
sualidad del salario base, la antigüedad y
complemento de responsabilidad. Se harán
efectivas en los meses de julio y diciembre.

…deben percibir, como comple-
mento periódico de vencimiento
superior a un mes, el importe de 2
gratificaciones extraordina-
rias, equivalentes cada una a una
mensualidad de salario base y la
parte proporcional de los comple-
mentos específicos en media
anual. Deben hacerse efectivas
antes del 1 de julio y del 23 de di-
ciembre.

Los trabajadores y las trabajadoras en situa-
ción de incapacidad temporal por contin-
gencias profesionales recibirán el
complemento necesario para completar el
100% de su base reguladora, desde el primer
día, incluidos los incrementos salariales pro-
ducidos en el período de baja. Para los años
2011 y 2012, los trabajadores y las trabaja-
doras en situación de incapacidad temporal
por contingencias comunes y durante los
primeros seis meses, recibirán el com-
plemento necesario para completar el
100% de su base reguladora, desde el primer
día, incluidos los incrementos salariales pro-
ducidos en el período de baja.

Cuando la incapacidad temporal
sea consecuencia de una enfer-
medad profesional o acci-
dente laboral, el trabajador
percibirá como complemento sa-
larial, por cuenta del empresario,
la diferencia que exista desde la
cuantía del subsidio hasta el
100% de la retribución mensual
anterior a la baja por incapacidad
temporal.

En los supuestos de incapacidad
temporal por enfermedad
común o accidente no laboral,
los trabajadores tendrán derecho
a cobrar desde el cuarto al vi-
gésimo primer día de la baja
el 75% de la base reguladora del
mes anterior a su baja.

3.5. Mejoras sociales del convenio:

3.5.1. Plan de igualdad

a) Acuerdo regulador UDALHITZ 2008-2010

1. Las entidades locales integrarán el derecho de igualdad en el ejercicio de sus com-

petencias y colaborarán a tal efecto, con el resto de las Administraciones Públicas.

2. Las instituciones están obligadas a respetar la igualdad de trato y de oportunida-

des en el ámbito laboral, y con esta finalidad, deberán adoptar medidas dirigidas a

evitar cualquier tipo de discriminación laboral entre mujeres y hombres, medidas

que deberán negociar y en su caso acordar, con los representantes legales de los

trabajadores y trabajadoras.

3. Las medidas de igualdad a que se refiere el apartado anterior deberán dirigirse a

la elaboración y aplicación de un plan de igualdad. Para impulsar la adopción vo-

luntaria de planes de igualdad en pequeñas instituciones se establecerán medidas

de fomento y el apoyo técnico necesario.

b) I Convenio colectivo de intervención social de Gipuzkoa

Para el cumplimiento efectivo de las disposiciones normativas en materia de igualdad

se creará una Comisión de igualdad paritaria con el objetivo de:

a) Acordar las directrices para la elaboración, estructura y procedimientos de los pla-

nes de igualdad, con el fin de alcanzar una gestión óptima de los recursos huma-

nos que eviten discriminaciones y puedan ofrecer igualdad de oportunidades

reales.

b) Diseñar un plan de igualdad que pueda entrar en vigor a partir de enero de 2012

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

Las empresas de más de 250 trabajadores/as tendrán la obligación de elaborar un

Plan de Igualdad de empresa, pactado con la representación legal de los trabajadores y

trabajadoras. Este Plan afectará a toda la plantilla, tendrá una vigencia anual y perse-

guirá…

3.5.2. Plan de euskera

a) Acuerdo regulador UDALHITZ 2008-2010

1. Anualmente el órgano de gobierno de la Institución, dentro de su Plan de Formación

Lingüística, concretará las actividades formativas a realizar y determinará quiénes

deberán participar; a tales efectos aquellas entidades en que aún no se haya apro-

bado su Plan de Formación Lingüística procederán a su aprobación, previa nego-

ciación con la representación de personal durante el primer semestre del año 2006.

2. Por otra parte, la acreditación del perfil correspondiente será requisito indispensa-

ble también para los nombramientos de carácter temporal, cuando así lo exija la Re-

lación de Puestos de Trabajo.

17

Monográfico de políticas de infancia y juventud

b) I Convenio colectivo de intervención social de Gipuzkoa

Artículo 24. Comisión Sectorial de Formación y Normalización Lingüística.

En el marco del presente convenio se constituirá en el plazo máximo de tres meses,

a partir de su publicación, la Comisión Sectorial de Formación, que estará compuesta al

50% por las partes negociadoras del Convenio. Asimismo, y en el marco de esta Comi-

sión, se tendrá como mandato impulsar, diseñar y ejecutar un Plan de Normalización

Lingüística dirigido a las organizaciones y personas trabajadoras del sector de aplica-

ción de este convenio, para lo que se estará a lo dispuesto en la Disposición Adicional

Segunda.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

No existe referencia alguna a este respecto.

3.5.3. Derecho de subrogación

a) Acuerdo regulador UDALHITZ 2008-2010

No existe referencia alguna a este respecto.

b) I Convenio colectivo de intervención social de Gipuzkoa

En el supuesto de concurso público, concierto o convenio, así como en caso de trans-

misión de la titularidad de un servicio, recurso o unidad productiva entre organizaciones

a las que le son de aplicación el presente convenio, la nueva organización se subro-
gará en las obligaciones, responsabilidades y condiciones laborales en rela-
ción a los trabajadores y trabajadoras que prestaban servicios en el citado
servicio, recurso o unidad productiva.

A estos efectos se considerará que existe sucesión en el servicio, recurso o unidad pro-

ductiva cuando la transmisión afecte a un servicio, recurso o unidad productiva que man-

tenga su identidad, entendida como conjunto de medios organizados a fin de llevar a

cabo la actividad. No serán objeto de subrogación aquellas personas que osten-
ten la condición de socio/a, así como las que hayan desempeñado tareas de di-
rección o gerenciales o que hayan ostentado poderes de representación.

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

La subrogación por cambio de titularidad en el contrato de prestación de servicios

suscrito entre las empresas afectadas por el presente convenio y sus clientes será apli-
cable a todos los trabajadores y trabajadoras fijos/as. Quedan expresamente ex-
cluidos todos los trabajadores y trabajadoras con contratación de modalidad
de obra o servicio determinado. A los representantes legales de los trabaja-
dores se les dará preferencia para continuar en la misma empresa o entidad.

3.5.4. Maternidad y paternidad

a) Acuerdo regulador UDALHITZ 2008-2010

Licencia por maternidad y paternidad en caso de parto. En el supuesto de parto, las

funcionarias tendrán derecho a una licencia de 126 días naturales (18 semanas),
ampliables en el caso de parto múltiple a 150 días.

18

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

19

Monográfico de políticas de infancia y juventud

La licencia se distribuirá a opción de la interesada, siempre que seis semanas sean in-

mediatamente posteriores al parto; en caso de fallecimiento de la madre, el padre podrá

hacer uso de la totalidad o, en su caso, de la parte que reste de la licencia.

b) I Convenio colectivo de intervención social de Gipuzkoa

a) Maternidad. Las trabajadoras, por alumbramiento, tendrán derecho a 16 sema-
nas retribuidas (18 en caso de parto múltiple), distribuidas a opción de la intere-

sada, siempre que seis semanas sean inmediatamente posteriores al parto.

b) Paternidad. Se reconoce el derecho a un permiso por paternidad, autónomo del co-

rrespondiente a la maternidad, de 13 días ininterrumpidos en los supuestos de

nacimiento de hijo o hija, adopción o acogimiento, que se suma al permiso ya vi-
gente de cuatro días por convenio colectivo, artículo 37, apartado 1.b).

c) I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

a) Maternidad. En el supuesto de parto, la suspensión tendrá una duración de dieci-
séis semanas ininterrumpidas, ampliables en caso de parto múltiple en dos se-

manas más por cada hijo/a a partir del segundo.

b) Paternidad. En los supuestos de nacimiento de hijo/a, adopción o acogimiento, de

acuerdo con el artículo 45.1d) del Estatuto de los Trabajadores, el trabajador ten-

drá derecho a la suspensión del contrato durante trece días ininterrumpidos,

ampliables en el supuesto de parto, adopción o acogimiento múltiples en dos días

más por cada hijo / a partir del segundo

4. Descripción del salario base en los convenios laborales
A) OPCION 1: Gestión directa desde la administración pública. UDALHITZ

2008-2010

La primera opción parte del modelo de gestión directa de los servicios públicos. En
este caso, la referencia directa aplicable está en el acuerdo regulador de las condiciones

de trabajo del personal funcionario de UDALHITZ 2008-2010.

En este acuerdo se recogen los niveles de cualificación y las condiciones salariales de
la siguiente forma:

5 Los salarios base recogidos en las tablas, son el resultado obtenido al aplicar el descuento del 5%, decretado a nivel estatal para las
personas trabajadoras en las administraciones publicas, sobre el salario base de Udalhitz para el año 2010.

Acuerdo regulador UDALHITZ 2008-20105

Grupo Puesto Salario base Salario base €/hora
anual mensual

A2 Educador/a 37.076 € 2.648 € 23,3 €

A2 Dinamizador/a 37.076 € 2.648 € 23,3 €

C1 Informador/a 32.202 € 2.300 € 20,2 €

C1 Coordinador/a de actividades de ocio 32.202 € 2.300 € 20,2 €

C2 Coordinador/a ayudante de actividades de ocio 29.980 € 2.141 € 18,8 €

C2 Monitor/a de actividades de ocio 27.758 € 1.983 € 17,4 €

Educador/a o Dinamizador/a: nivel retributivo 17; Informador/a y Coordinador/a de ac-
tividades de ocio: nivel 14; Coordinador/a ayudante de actividades de ocio: nivel 13; y
Monitor/a de actividades de ocio: nivel 11.

B) OPCION 2: Gestión indirecta desde entidades privadas

En esta segunda opción, las referencias vienen determinadas por los acuerdos esta-
blecidos con las empresas privadas representantes del sector de promoción infantil y ju-
venil. En este documento vamos a tratar dos convenios que actualmente se están
aplicando en Gipuzkoa.

B.1. I Convenio Colectivo de Intervención Social de Gipuzkoa para 2011-146

La referencia más cercana la encontramos en el convenio acordado el día 1 de junio
de 2011, en el territorio de Gipuzkoa, entre HEDATZEN, en representación del sector em-
presarial, y ELA, LAB, CCOO y UGT, en representación de las personas trabajadoras.

B.2. I Convenio colectivo marco estatal de ocio educativo y animación
sociocultural

Se incluye como referencia este convenio, debido al posicionamiento de varias em-
presas, favorable a aplicarlo al personal que trabaja en servicios, programas o activida-
des de Gaztematika.

20

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

6 Boletín Oficial de Gipuzkoa nº 145,1 de agosto de 2011. págs.49-89

I Convenio Colectivo de Intervención Social de Gipuzkoa para 2011-14

Grupo Puesto Salario base Salario base €/hora
anual mensual

A2 Educador/a 22.985 € 1.642 € 13,9 €

A2 Dinamizador/a 22.985€ 1.642 € 13,9 €

C1 Informador/a 21.015€ 1.501 € 12,7 €

C1 Director/a o Coordinador/a de actividades de ocio 21.015 € 1.501 € 12,7 €

C2 Director/a o Coordinador/a ayudante de actividades de ocio 19.911 € 1.422 € 12,1 €

C2 Monitor/a de actividades de ocio 18.808 € 1.343 € 11,4 €

I Convenio colectivo marco estatal de ocio educativo y animación sociocultural

Grupo Puesto Salario base Salario base €/hora
anual mensual

A2 Educador/a 16.701 € 1.193 € 9,6 €

A2 Dinamizador/a 16.701 € 1.193 € 9,6 €

C1 Informador/a 14.845 € 1.060 € 8,5 €

C1 Director/a o Coordinador/a de actividades de ocio 14.845 € 1.060 € 8,5 €

C2 Director/a o Coordinador/a ayudante de actividades de ocio 13.917 € 994 € 8,0 €

C2 Monitor/a de actividades de ocio 12.990 € 928 € 7,5 €

5. Análisis de las condiciones laborales entre los diversos
convenios

1. Análisis: Comparativa entre UDALHITZ 2008-2010 y el Convenio de Inter-
vención Social de Gipuzkoa.

Para poder comparar los salarios base, el primer elemento que habría que saber es el
número de horas que se deben trabajar para percibir ese salario mensual y anual. En el
acuerdo de Udalhitz, el número de horas anuales son 1.592; mientras que en el conve-
nio de Intervención social de Gipuzkoa alcanzan las 1.649 horas anuales. Por lo tanto, la
jornada anual en el sector privado suma 57 horas más que en el público.

Como se observa en todas las categorías analizadas, el salario base del convenio de
intervención social es, de media, un 40% más bajo que el salario del acuerdo público. En
las categorías con mayor cualificación (A2: Educador/a), la diferencia porcentual supera
en 3 puntos la media, situándose en un 43%. Y en las de menor cualificación (C2: moni-
tor/a), se sitúa 3 puntos por debajo de la media, en el 37%.

De todas formas, con la intención de observar de una forma más evidente las dife-
rencias, mostramos el valor real en euros.

Un/a Educador/a a jornada completa, en un servicio polivalente de Gaztematika que
forme parte de la plantilla municipal, estará en un nivel de remuneración de 37.076 €;
Pero si esta misma persona pertenece a una plantilla de una entidad privada, su remu-
neración alcanzara la cantidad de 22.985 €. O sea, una diferencia anual de 14.091 €, y
de 1.006 € por mensualidad. En el siguiente grupo de cualificación (c1: Informador/a o
Coordinador/a), la diferencia a favor de los profesionales públicos se sitúa en torno a los
11.188 € anuales, y unos 800 € por mensualidad. Como último grupo podemos encon-
trar el perfil de Monitor/a de actividades de ocio, donde la diferencia es de 8.950 € anua-
les y 639 € por mensualidad.

21

Monográfico de políticas de infancia y juventud

Acuerdo regulador I Convenio Colectivo de
UDALHITZ Diferencia Intervención Social de
2008-2010 Gipuzkoa para 2011-14

Grupo Puesto Salario base Salario base % € Diferencia Salario base Salario base
anual mensual Diferencia mensual anual mensual

A2 Educador/a 37.076 € 2.648 € 38% 1.006 € 22.985 € 1.642 €

A2 Dinamizador/a 37.076 € 2.648 € 38% 1.006 € 22.985 € 1.642 €

C1 Informador/a 32.202 € 2.300 € 35% 799 € 21.015 € 1.501 €

C1 Director/a o
Coordinador/a
de actividades
de ocio 32.202 € 2.300 € 35% 799 € 21.015 € 1.501 €

C2 Director/a o
Coordinador/a
ayudante de
actividades
de ocio 29.980 € 2.141 € 34% 719 € 19.911 € 1.422 €

C2 Monitor/a de
actividades
de ocio 27.758 € 1.983 € 32% 639 € 18.808 € 1.343 €

2. Análisis: Comparativa entre el Convenio de Intervención Social de Gipuz-
koa y I Convenio colectivo marco estatal de ocio educativo y animación so-
ciocultural.

En una mirada rápida al cuadro extraemos como primera conclusión que las condi-
ciones salariales del I Convenio colectivo marco estatal de ocio educativo y animación

sociocultural son inferiores (un 29% de media), a las contempladas en el I Convenio de

Intervención Social de Gipuzkoa. La diferencia de salario mensual alcanza los 435 € de
media.

Otro elemento que nos ayuda a profundizar en la comparativa será el siguiente: el
perfil profesional de mayor categoría (Educador/a) en el I Convenio colectivo marco es-

tatal de ocio educativo y animación sociocultural, tiene un salario menor que el perfil de
menor categoría del convenio de intervención social de Gipuzkoa.

22

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

I Convenio Colectivo de I Convenio Colectivo
Intervención Social de marco estatal de ocio
Gipuzkoa para 2011-14 Diferencia educativo y animación

sociocultural

Grupo Puesto Salario base Salario base % € Diferencia Salario base Salario base
anual mensual Diferencia mensual anual mensual

A2 Educador/a 22.985 € 1.642 € 27% 449 € 16.701 € 1.193 €

A2 Dinamizador/a 22.985€ 1.642 € 27% 449 € 16.701 € 1.193 €

C1 Informador/a 21.015€ 1.501 € 29% 441€ 14.845 € 1.060 €

C1 Director/a o
Coordinador/a
de actividades
de ocio 21.015 € 1.501 € 30% 428 € 14.845 € 1.060 €

C2 Director/a o
Coordinador/a
ayudante de
actividades
de ocio 19.911 € 1.422 € 31% 416 € 13.917 € 994 €

C2 Monitor/a de
actividades
de ocio 18.808 € 1.343 € 31% 414 € 12.990 € 928 €

6. Tabla de coste económico según perfil profesional
(jornada completa)

A) OPCION 1: Gestión directa desde la administración pública. UDALHITZ
2008-2010

B) OPCION 2: Gestión indirecta desde entidades privadas

B.1. I Convenio Colectivo de Intervención Social de Gipuzkoa para 2011-14

23

Monográfico de políticas de infancia y juventud

Grupo Puesto €/hora Salario Salario Absentis. S. Social Total Total
base base y finiquito (33%) coste coste

mensual anual (5%) anual mensual
(14)

A2 Educador/a 23,3 € 2.648 € 37.076 € 1.853,8 € 12.235,0 € 51.164,8 € 3.654,6 €

A2 Dinamizador/a 23,3 € 2.648 € 37.076 € 1.853,8 € 12.235,0 € 51.164,8 € 3.654,6 €

C1 Informador/a 0,2 € 2.300 € 32.202 € 1.610,1 € 10.626,8 € 44.439,2 € 3.174,2 €

C1 Director/a o
Coordinador/a
de actividades
de ocio 20,2 € 2.300 € 32.202 € 1.610,1 € 10.626,8 € 44.439,2 € 3.174,2 €

C2 Director/a o
Coordinador/a
ayudante de
actividades
de ocio 18,8 € 2.141 € 29.980€ 1.499,0 € 9.893,5 € 41.372,8 € 2.955,2 €

C2 Monitor/a de
actividades
de ocio 17,4 € 1.983 € 27.758 € 1.387,9 € 9.160,3 € 38.306,5 € 2.736,2 €

Grupo Puesto €/hora Salario Salario Absentis. S. Social Total Total
base base y finiquito (33%) coste coste

mensual anual (5%) anual mensual
(14)

2 Educador/a 13,9 € 1.642 € 22.985 € 1.149,3 € 7.585,0 € 31.719,2 € 2.265,7 €

2 Dinamizador/a 13,9 € 1.642 € 22.985€ 1.149,3 € 7.585,0 € 31.719,2 € 2.265,7 €

3 Informador/a 12,7 € 1.501 € 21.015€ 1.050,7 € 6.934,9 € 29.000,3 € 2.071,5 €

3 Director/a o
Coordinador/a
de actividades
de ocio 12,7 € 1.501 € 21.015 € 1.050,7 € 6.934,9 € 29.000,3 € 2.071,5 €

3 Coordinador/a
ayudante de
actividades
de ocio 12,1 € 1.422 € 19.911 € 995,6 € 6.570,8 € 27.477,9 € 1.962,7 €

4 Monitor/a de
actividades
de ocio 11,4 € 1.343 € 18.808 € 940,4 € 6.206,7 € 25.955,5 € 1.854,0 €

7. Simulación del coste económico de un servicio
polivalente local

La simulación la realizamos sobre un servicio con las siguientes características: Un
total de 28,5 horas semanales por educador/a, distribuidas en 18 horas de intervención
directa con las personas usuarias, y 10,5 horas para el trabajo de planificación, gestión,
evaluación...

El coste que aparece en las tablas se refiere al gasto de una persona con ese nivel de
dedicación (28,5 horas semanales). Si quisiéramos calcular el coste real del personal de
un servicio, únicamente debemos multiplicar los resultados por el número de personas
profesionales que participan en el servicio polivalente de promoción infantil y juvenil.

B.2. I Convenio colectivo marco estatal de ocio educativo y animación
sociocultural

24

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

Grupo Puesto €/hora Salario Salario Absentis. S. Social Total Total
base base y finiquito (33%) coste coste

mensual anual (5%) anual mensual
(14)

2 Educador/a 9,6 € 1.193 € 16.701 € 835 € 5.511 € 23.047 € 1.646 €

2 Dinamizador/a 9,6 € 1.193 € 16.701 € 835 € 5.511 € 23.047 € 1.646 €

3 Informador/a 8,5 € 1.060 € 14.845 € 742 € 4.899 € 20.487 € 1.463 €

3 Coordinador/a
de actividades
de ocio 8,5 € 1.060 € 14.845 € 742 € 4.899 € 20.487 € 1.463 €

3 Coordinador/a
ayudante de
actividades
de ocio 8,0 € 994 € 13.917 € 696 € 4.593 € 19.206 € 1.372 €

4 Monitor/a de
actividades
de ocio 7,5 € 928 € 12.990 € 649 € 4.287 € 17.926 € 1.280 €

A
)

O
P

C
IO

N
 1

:
G

e
s
ti

ó
n

 d
ir

e
c
ta

 d
e
s
d

e
 l
a
 a

d
m

in
is

tr
a
c
ió

n
 p

ú
b

li
c
a
.

U
D

A
L
H

IT
Z

 2
0
0
8
-2

0
1
0

25

Monográfico de políticas de infancia y juventud

S
a
la

ri
o

S
a
la

ri
o

H
o
ra

s
S

a
la

ri
o

A
b

s
e
n

ti
s
.

S
.

S
o
c
ia

l
To

ta
l

To
ta

l
b

a
s
e

b
a
s
e

a
n

u
a
le

s
b

a
s
e

y

(3
3
%

)
c
o
s
te

c
o
s
te

G
ru

p
o

P
u

e
s
to

m
e
n

s
u

a
l

a
n

u
a
l

€
/h

o
ra

a
n

u
a
l

fi
n

iq
u

it
o

a
n

u
a
l

m
e
n

s
u

a
l

(5
%

)
(1

4
)

A
2

E
d

u
c
a
d

o
r/

a

2
.6

4
8

 €

3
7

.0
7

6
 €

1
.1

7
4

2
3

,3
 €

2
7
.3

4
5
,8

 €
1

.3
6

7
,3

 €

9
.0

2
4

,1
 €

3
7
.7

3
7
,2

0
 €

2

.6
9

5
,5

1
 €

N
1
7

A
2

D
in

a
m

iz
a
d

o
r/

a

2
.6

4
8

 €

3
7

.0
7

6
 €

1
.1

7
4

2
3

,3
 €

2
7
.3

4
5
,8

 €
1

.3
6

7
,3

 €

9
.0

2
4

,1
 €

3
7
.7

3
7
,2

0
 €

2
.6

9
5

,5
1

 €

N
1
7

C
1

In
fo

rm
a
d

o
r/

a

2
.3

0
0

 €

3
2

.2
0

2
 €

1
.1

7
4

2
0

,2
 €

2
3
.7

5
1
,2

 €
1

.1
8

7
,6

 €

7
.8

3
7

,9
 €

3
2
.7

7
6
,6

8
 €

2

.3
4

1
,1

9
 €

N
1
4

C
1

D
ir

e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

N
1
4

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

2
.3

0
0

 €

3
2

.2
0

2
 €

1
.1

7
4

2
0

,2
 €

2
3
.7

5
1
,2

 €
1

.1
8

7
,6

 €

7
.8

3
7

,9
 €

3
2
.7

7
6
,6

8
 €

2

.3
4

1
,1

9
 €

C
2

D
ir

e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

N
1
3

a
y
u

d
a
n

te
 d

e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

2
.1

4
1

 €

2
9

.9
8

0
€

1
.1

7
4

1
8

,8
 €

2
2
.1

1
2
,4

 €

1
.1

0
5

,6
 €

7

.2
9

7
,1

 €

3
0
.5

1
5
,0

7
 €

2

.1
7

9
,6

5
 €

C
2

M
o
n

it
o
r/

a

N
1
1

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

1
.9

8
3

 €
2

7
.7

5
8

 €

1
.1

7
4

1
7

,4
 €

2
0
.4

7
3
,5

 €
1

.0
2

3
,7

 €

6
.7

5
6

,3
 €

2
8
.2

5
3
,4

6
 €

2

.0
1

8
,1

0
 €

B
)

O
P

C
IO

N
 2

:
G

e
s
ti

ó
n

 i
n

d
ir

e
c
ta

 d
e
s
d

e
 e

n
ti

d
a
d

e
s
 p

ri
v
a
d

a
s

B
.1

.
I

C
o
n

v
e
n

io
 C

o
le

c
ti

v
o
 d

e
 I

n
te

rv
e
n

c
ió

n
 S

o
c
ia

l
d

e
 G

ip
u

z
k
o
a
 p

a
ra

 2
0
1
1
-1

4

B
.2

.
I

C
o
n

v
e
n

io
 c

o
le

c
ti

v
o
 m

a
rc

o
 e

s
ta

ta
l
d

e
 o

c
io

 e
d

u
c
a
ti

v
o
 y

 a
n

im
a
c
ió

n
 s

o
c
io

c
u

lt
u

ra
l

26

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

S
a
la

ri
o

S
a
la

ri
o

H
o
ra

s
S

a
la

ri
o

A
b

s
e
n

ti
s
.

S
.

S
o
c
ia

l
To

ta
l

To
ta

l
b

a
s
e

b
a
s
e

a
n

u
a
le

s
b

a
s
e

y

(3
3
%

)
c
o
s
te

c
o
s
te

G
ru

p
o

P
u

e
s
to

m
e
n

s
u

a
l

a
n

u
a
l

€
/h

o
ra

a
n

u
a
l

fi
n

iq
u

it
o

a
n

u
a
l

m
e
n

s
u

a
l

(5
%

)
(1

4
)

2
E
d

u
c
a
d

o
r/

a

1
.6

4
2

 €

2
2

.9
8

5
 €

1
.2

8
8

1
3

,9
 €

1
7
.9

5
5
,8

 €
8

9
7

,8
 €

5

.9
2

5
,4

 €

2
4
.7

7
9
,1

 €

1
.7

6
9

,9
 €

2
D

in
a
m

iz
a
d

o
r/

a

1
.6

4
2

 €

2
2

.9
8

5
€

1
.2

8
8

1
3

,9
 €

1
7
.9

5
5
,8

 €
8

9
7

,8
 €

5

.9
2

5
,4

 €

2
4
.7

7
9
,1

 €

1
.7

6
9

,9
 €

3
In

fo
rm

a
d

o
r/

a

1
.5

0
1

 €

2
1

.0
1

5
€

1
.2

8
8

1
2

,7
 €

1
6
.4

1
6
,7

 €
8

2
0

,8
 €

5

.4
1

7
,5

 €

2
2
.6

5
5
,0

 €
1

.6
1

8
,2

 €

3
D

ir
e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

1
.5

0
1

 €

2
1

.0
1

5
 €

1
.2

8
8

1
2

,7
 €

1
6
.4

1
6
,7

 €
8

2
0

,8
 €

5

.4
1

7
,5

 €

2
2
.6

5
5
,0

 €

1
.6

1
8

,2
 €

3
D

ir
e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

a
y
u

d
a
n

te
 d

e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

1
.4

2
2

 €

1
9

.9
1

1
 €

1
.2

8
8

1
2

,1
 €

1
5
.5

5
4
,9

 €
7

7
7

,7
 €

5

.1
3

3
,1

 €

2
1
.4

6
5
,7

 €
1

.5
3

3
,3

 €

4
M

o
n

it
o
r/

a

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

1
1

.3
4

3
 €

1

8
.8

0
8

 €

1
.2

8
8

1
1

,4
 €

1
4
.6

9
3
,1

 €
7

3
4

,7
 €

4

.8
4

8
,7

 €

2
0
.2

7
6
,4

 €
1

.4
4

8
,3

 €

S
a
la

ri
o

S
a
la

ri
o

H
o
ra

s
S

a
la

ri
o

A
b

s
e
n

ti
s
.

S
.

S
o
c
ia

l
To

ta
l

To
ta

l
b

a
s
e

b
a
s
e

a
n

u
a
le

s
b

a
s
e

y

(3
3
%

)
c
o
s
te

c
o
s
te

G
ru

p
o

P
u

e
s
to

m
e
n

s
u

a
l

a
n

u
a
l

€
/h

o
ra

a
n

u
a
l

fi
n

iq
u

it
o

a
n

u
a
l

m
e
n

s
u

a
l

(5
%

)
(1

4
)

2
E
d

u
c
a
d

o
r/

a

1
.1

9
3

 €

1
6

.7
0

1
 €

1
.3

1
7

9
,6

 €

1
2
.6

2
4
 €

6

3
1

 €

4
.1

6
6

 €

1
7
.4

2
0
 €

1
.2

4
4

 €

2
D

in
a
m

iz
a
d

o
r/

a

1
.1

9
3

 €

1
6

.7
0

1
 €

1
.3

1
7

9
,6

 €

1
2
.6

2
4
 €

6

3
1

 €

4
.1

6
6

 €

1
7
.4

2
0
 €

1

.2
4

4
 €

3
In

fo
rm

a
d

o
r/

a

1
.0

6
0

 €

1
4

.8
4

5
 €

1
.3

1
7

8
,5

 €

1
1
.2

2
1
 €

5
6

1
 €

3

.7
0

3
 €

1
5
.4

8
5
 €

1
.1

0
6

 €

3
D

ir
e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

1
.0

6
0

 €

1
4

.8
4

5
 €

1
.3

1
7

8
,5

 €

1
1
.2

2
1
 €

5
6

1
 €

3

.7
0

3
 €

1
5
.4

8
5
 €

1
.1

0
6

 €

3
D

ir
e
c
to

r/
a
 o

 C
o
o
rd

in
a
d

o
r/

a

a
y
u

d
a
n

te
 d

e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

9
9

4
 €

1

3
.9

1
7

 €

1
.3

1
7

8
,0

 €

1
0
.5

2
0
 €

5

2
6

 €

3
.4

7
1

 €

1
4
.5

1
7
 €

1
.0

3
7

 €

4
M

o
n

it
o
r/

a

d
e
 a

ct
iv

id
a
d
e
s

d
e
 o

ci
o

9
2

8
 €

1

2
.9

9
0

 €

1
.3

1
7

7
,5

 €

9
.8

1
8
 €

4
9

1
 €

3

.2
4

0
 €

1
3
.5

4
9
 €

9
6

8
 €

Anexo 1: Cualificación profesional y niveles de
cualificación profesional

La cualificación profesional

La cualificación es el conjunto de competencias profesionales (conocimientos y capa-
cidades) que permiten dar respuesta a ocupaciones y puestos de trabajo con valor en
mercado laboral, y que pueden adquirirse a través de una formación o por experiencia
laboral (Ley 5/2002 de las Cualificaciones y de la Formación Profesional).

Los 5 niveles de cualificación profesional

a) Nivel 1, «certificado de competencias»

Corresponde a un certificado de competencia expedido por una autoridad competente

del Estado miembro de origen sobre la base de una formación muy breve, un examen
específico sin formación previa, o un ejercicio a tiempo completo de la profesión en

un Estado miembro durante tres años consecutivos, o durante un período equivalente a

tiempo parcial en el transcurso de los diez últimos años, o a una formación general de

nivel de enseñanza primaria o secundaria que acredite que su titular posee conocimien-

tos generales.

b) Nivel 2, «certificado»

Corresponde a una formación de nivel de enseñanza secundaria, bien profesional,

bien general complementada con un ciclo profesional.

c) Nivel 3, «título que sanciona una formación corta»

Corresponde a una formación de nivel de enseñanza postsecundaria, de una du-

ración mínima de un año e inferior a tres años.

d) Nivel 4, «título que sanciona una formación intermedia»

Corresponde a una formación de nivel de enseñanza superior o universitaria de
una duración mínima de tres años e inferior a cuatro años. Quedarán equiparadas

a las formaciones de nivel 4 las formaciones reguladas orientadas directamente al ejer-

cicio de una profesión determinada y consistentes en un ciclo de estudios postsecun-

darios de tres años o en un ciclo de estudios postsecundarios a tiempo parcial de una

duración equivalente, cursado en una universidad o centro de nivel equivalente de for-

mación, y, en su caso, en una formación profesional, un período de prácticas profesion-

ales o una práctica profesional exigida además del ciclo de estudios postsecundarios.

e) Nivel 5, «título que sanciona una formación superior»

Corresponde a una formación de nivel de enseñanza superior de una duración
mínima de cuatro años. Quedarán equiparadas a las formaciones de nivel 5 las for-

maciones reguladas orientadas directamente al ejercicio de una profesión determinada

y consistentes en un ciclo de estudios postsecundarios de cuatro años, como mínimo, o

en un ciclo de estudios postsecundarios a tiempo parcial de una duración equivalente,

realizado en una universidad o centro de nivel equivalente de formación, y, en su caso,

en una formación profesional, un período de prácticas profesionales o una práctica pro-

fesional exigidos además del ciclo de estudios postsecundarios.

27

Monográfico de políticas de infancia y juventud

Documento de
propuestas:
Líneas de trabajo para consolidar los perfiles
profesionales de Gaztematika

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

29

Monográfico de políticas de infancia y juventud

1. Elementos consensuados sobre la caracterización de
las personas profesionales de servicios, programas y
actividades de Gaztematika

• Se opta por unificar en un solo perfil, las dos figuras profesionales de Educador/a
y Dinamizador/a que recogía el “Documento base de definición de Gaztema-

tika”7. Se considera que la denominación de Educadora o Educador de servicios
y programas de promoción infantil y juvenil es la más adecuada para su uso,
y además, facilita la identificación con la titulación correspondiente de Grado de
Educador/a social.

• Se ha conseguido identificar diversas variables determinantes en la caracteri-
zación de los 5 perfiles básicos profesionales:

- El grado de relación/ intervención directa con las personas usuarias (participan-
tes) de los servicios y programas de promoción infantil y juvenil.

- El lugar donde se desempeña la ocupación profesional: servicio, programa o ac-
tividad de promoción infantil y juvenil.

- La titulación/formación requerida para el desempeño de su función profesional.

- Cualificación reconocida por el Instituto Vasco de Cualificaciones y Formación
Profesional.

- El nivel de responsabilidad con respecto a los grupos de trabajo a su cargo.

- El número de personas a su cargo.

- La complejidad de las funciones en su ocupación.

• Los 5 perfiles básicos que actualmente podemos establecer para Gaztematika
son los siguientes:

- Técnica o técnico de unidad de promoción infantil y juvenil. Competente
para el diseño, gestión y evaluación de la política de promoción infantil y juvenil,
desde la unidad foral o unidades municipales.

- Educadora o educador de servicios y programas de promoción infantil y
juvenil. Competente para el diseño, gestión y evaluación de los servicios, pro-
gramas y actividades de promoción infantil y juvenil en el ámbito foral o munici-
pal (Servicio Polivalente para Niños y Niñas, Servicio Polivalente para
Adolescentes, Servicio Polivalente para Jóvenes, Servicio de Apoyo a Iniciativas
Infantiles y Juveniles…).

- Informadora o informador de servicios y programas de promoción in-
fantil y juvenil. Competente para el diseño, gestión y evaluación del Servicio de
Información Infantil y Juvenil en el ámbito foral o municipal.

7 Gaztematika. Sistema de Promoción Infantil y Juvenil de Gipuzkoa. Documento base [en línea] Dirección General de Infancia y Juventud.
Departamento de Política Social. Diputación Foral de Gipuzkoa, 2010. Disponible en:
http://www.gipuzkoagazteria.net/orria.php?pg=103&hizkntz=2 [30 de enero de 2012].

30

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

- Director/ra(Coordinador/a) de actividades de ocio educativo infantil y
juvenil.

- Monitor/ra (Dinamizador/ra) de actividades de ocio educativo infantil y
juvenil.

• El perfil de Técnica o técnico de unidad de promoción infantil y juvenil no es objeto
de análisis en este laboratorio, ya que actualmente existe otro grupo de trabajo en-
cargado de definirlo.

• Se considera prioritario relacionar de una forma directa y clara las ocupaciones la-
borales con cada uno de los perfiles, para evitar posibles confusiones al determinar
qué perfil se necesita para cada puesto de trabajo.

2. Tabla consensuada para los 4 perfiles profesionales
para el Sistema de Promoción Infantil y Juvenil de
Gipuzkoa

El perfil de Técnica o técnico de unidad de promoción infantil y juvenil se excluye en
esta gráfica por la razón expuesta en el apartado anterior.

8 La titulación de referencia se deja sin concretar, ya que existe un grupo de trabajo creado para definir el perfil del informador/a en
Gaztematika.

9 Real Decreto 1684/2011, de 18 de Noviembre, Título de Técnico Superior de Animación Sociocultural y Turística (BOE 27 12 11)

Denominación Nivel de

del cualificación Ocupación

perfil Titulación/Formación profesional profesional

Educadora o
educador de
servicios y programas
de promoción infantil
y juvenil.

• Formación universitaria: Grado en
Educación social.

• Formación universitaria: Grado en
Pedagogía, Psicología, Psicopedagogía
…

4/5 • Educador/a de servicios polivalentes locales.

• Educador/a de programas y actividades de
promoción infantil y juvenil.

Informadora o
informador de
servicios y programas
de promoción infantil
y juvenil.

• FP Reglada: sin concretar8.

• Formación no reglada: Certificado de
informador/a de servicios y programas
de promoción infantil y juvenil.

3 • Informador/a de servicios polivalentes de
información infantil y juvenil.

• Oficinas y puntos de información juvenil.

Director/ra
(Coordinador/a)
de actividades de
ocio educativo
infantil y juvenil.

• FP Reglada: Técnico Superior en
Animación Sociocultural9.

• Formación no reglada: Certificado de
Coordinador/a de actividades infantiles
y juveniles (Escuelas de tiempo libre
educativo infantil y juvenil).

3 • Coordinador/a de actividades de tiempo libre
educativo infantil y juvenil.

• Coordinador/a de campamentos, albergues de
juventud, casas de colonias, granjas-escuelas,
aulas y escuelas de naturaleza.

Monitor/ra
(Dinamizador/ra)
de actividades de
ocio educativo
infantil y juvenil.

• Formación no reglada: Monitor/a de
actividades infantiles y juveniles
(Escuelas de tiempo libre educativo
infantil y juvenil).

• Cualificación de Dinamización de
actividades de tiempo libre educativo
infantil y juvenil.

2 • Monitor/a de actividades de tiempo libre
educativo infantil y juvenil.

• Monitor/a de campamentos, albergues de
juventud, casas de colonias, granjas-escuelas,
aulas y escuelas de naturaleza.

3. Estudio comparativo de los elementos básicos en los
marcos de relación laboral (Udalhitz y convenios
sectoriales privados) referenciales para Gaztematika

3.1. Ámbitos: ámbito funcional, territorial y personal
El ámbito funcional de la promoción infantil y juvenil se ve reconocido en ambos con-

venios, por lo que éste no se ha considerado como elemento a debate.

En el ámbito territorial se considera más próximo a nuestra realidad el I Convenio co-

lectivo de intervención social de Gipuzkoa.

31

Monográfico de políticas de infancia y juventud

Udalhitz I. Convenio colectivo de I .Convenio colectivo marco
2008-2010 intervención social de Gipuzkoa estatal de ocio educativo

y animación sociocultural

Grupo A o Subgrupo A1
(pública):

• Título de Doctor, Licenciado,
Ingeniero, Arquitecto o equiva-
lente.

• Nivel 21- 30

• Grupo profesional 1: Personal encargado de tareas
que requiera máximos niveles de complejidad y
autonomía; normalmente con formación universi-
taria superior (licenciaturas) en materias propias o
relacionadas con la Intervención Social o con la admi-
nistración y la gestión, o/y cualificación y experien-
cia contrastadas para el desempeño de las mismas.

• Puestos de trabajo a título orientativo: Psicólogo/a,
Pedagogo/a, Psicopedagogo/a…

• Grupo I: Personal directivo.

• Puestos de trabajo: Director/a
Gerente.

Grupo B o Subgrupo A2
(pública)

• Título de Ingeniero Técnico,
Diplomado Universitario, Arqui-
tecto Técnico, Formación Profe-
sional de 3er. grado o equiva-
lente.

• Nivel 17- 26

• Grupo profesional 2: Personal encargado de tareas
que requieran altos niveles de complejidad y auto-
nomía; normalmente con formación universitaria
media (diplomatura o similares) en materias pro-
pias o relacionadas con la Intervención Social o con
Administración y Gestión, o/y cualificación y experien-
cia contrastadas para el desempeño de las mismas.

• Puestos de trabajo a título orientativo: Educador/a
Social…

• Grupo II: Personal de gestión.

• Puestos de trabajo: Jefe/a de departa-
mento, Director/a de programas,
proyectos y equipamientos,
Coordinador/a de proyectos
pedagógicos y de ocio, Técnico/ de
gestión sociocultural.

Grupo C o Subgrupo C1
(pública)

• Título de Bachiller, Formación
Profesional de 2º grado, o equi-
valente.

• Nivel 14-22

• Grupo profesional 3: Personal encargado de tareas
que requiera niveles medios de complejidad y
autonomía; normalmente con unos niveles de forma-
ción altos, aunque no necesariamente universitarios
(Ciclos Formativos de grado superior, Bachillera-
to, etc.) o/y cualificación y experiencia contrastadas
para el desempeño de las mismas.

• Puestos de trabajo a título orientativo: Técnico Supe-
rior en Servicios Socioculturales y a la Comunidad:
Animador/a Socio-Cultural.

• Grupo III: Personal de atención
educativa y sociocultural

• Puestos de trabajo: Coordinador/a
de actividades y proyectos de
centro, Monitor/a de Ocio Educa-
tivo, Animador/a sociocultural,
Experto en Talleres, Controlador/a de
salas, Técnico/a de información y
Titulado/a de grado.

Grupo D o Subgrupo C2
(pública)

• Título de Graduado escolar, For-
mación Profesional de 1er. gra-
do, o equivalente.

• Nivel 11- 19

• Grupo profesional 4: Personal encargado de tareas
que requiera niveles ordinarios de complejidad,
responsabilidad y autonomía; normalmente con
unos niveles de formación medios o básicos, no univer-
sitaria (Ciclos Formativos de grado medio), o/y cua-
lificación y experiencia contrastada para el desempeño
de las mismas.

• Puestos de trabajo a título orientativo: Monitor/a, Téc-
nico en Servicios Socioculturales y a la Comuni-
dad…

• Grupo IV: Personal de adminis-
tración.

• Puestos de trabajo: Técnico de ges-
tión administrativa, Agente comer-
cial, Taquillero/a, Auxiliar administra-
tivo/a, Recepcionista/telefonista.

Grupo E

• Certificado de Escolaridad.

• Nivel 8- 16

• Grupo profesional 5: Personal encargado de tareas
que requiera bajos niveles de complejidad, respon-
sabilidad y autonomía; normalmente con unos nive-
les de formación básicos o sin formación o, simple-
mente, con cualificación y experiencia contrastadas
para el desempeño de las mismas.

• Grupo V: Personal de servicios
generales.

• Puestos de trabajo: Cocinero/a, Ayu-
dante/a de cocina, Técnico/a de man-
tenimiento, Conductor/a, Limpia-
dor/a, Portero/a-Celador/a…

3.2. Estructura retributiva: salario base, pagas y retribución en
el periodo de incapacidad temporal

• En la gestión directa de los servicios, programas y actividades de promoción infan-
til y juvenil, el convenio de referencia directo será Udalhitz.

• En la gestión indirecta de los servicios, programas y actividades de promoción in-
fantil y juvenil, consideramos importante tomar como referente el I Convenio colec-

tivo de intervención social de Gipuzkoa.

• En la comparativa del salario base, entre el I Convenio colectivo marco estatal de

ocio educativo y animación sociocultural y el I Convenio colectivo de intervención so-

cial de Gipuzkoa, se observa que las personas a las que se les aplique el convenio
estatal, cobrarán alrededor de un 40% menos que las afectadas por el de ámbito te-
rritorial de Gipuzkoa.

• Se intuye que la causa principal que dificulta la aplicación del convenio de Gipuzkoa
es el esfuerzo económico que les supone a las empresas aplicar esta tabla salarial.

• Se considera importante tener como referente en ciertos aspectos técnicos e incluso
de estructuras retributivas, los convenios del sector de la Educación formal (sector
público y privado).

• Se propone contar con un asesoramiento técnico que estudie el grado de obligato-
riedad de cumplimiento de los convenios y la opción más adecuada para asegurar
la calidad en los servicios y programas.

Tabla de costes de las personas profesionales del servicio, según su perfil
técnico:

• Se valora muy positivamente la aproximación realizada sobre los costes de los ser-
vicios.

• Es importante trabajar sobre la concreción de una fórmula de cálculo de los costes
de un servicio, programa o actividad de promoción infantil y juvenil.

Para ello, deberíamos avanzar en la creación de una herramienta de cálculo del nú-

mero de horas de jornada laboral.

La formula debería recoger 2 variables básicas:

- el número de horas de intervención directa;

- y el número de horas de trabajo transversal (planificación, gestión, evalua-
ción…)

• La jornada laboral = nº horas intervención directa + nº horas de trabajo
transversal.

32

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

• Con la intención de avanzar en la construcción de un ratio, proponemos utilizar un
criterio técnico propuesto por el grupo de profesores del departamento de Didáctica
y Organización Escolar de la EHU-UPV, CUDEA, en el documento “Líneas estratégi-

cas para organizar e implementar el Servicio Polivalente para Adolescentes”.

En el exponen dos referentes a tener en cuenta:

- Educación escolar/formal:

FP: 30 horas jornada semanal = 23 horas semanales de docencia (75%) + 7
horas de trabajo transversal (25%).

ESO: 30 horas jornada semanal = 18 horas semanales de docencia (60%) + 12
horas de trabajo transversal (40%).

- Educación social (propuesta del grupo CUDEA):

Jornada semanal = 50% horas semanales de intervención directa + 50% horas
de trabajo transversal.

• Se valora como criterio importante que las horas de trabajo transversal sean
compartidas entre todas las personas que forman parte del grupo de educa-
dores/as, intentando así evitar la concentración de estas horas en una sola persona.

• El ratio de horas dedicado al trabajo transversal es diferente según el perfil profe-
sional. Por lo tanto, se opta por construir un cálculo individual para cada uno de los
perfiles.

• Se priorizó en el laboratorio la concreción del porcentaje de dedicación al trabajo
transversal para el perfil de Educadora o educador de servicios y programas de
promoción infantil y juvenil. De la encuesta realizada a las 21 personas técnicas que
participaron en el laboratorio, sobre el porcentaje máximo y mínimo de dedicación
a esta área funcional, se extraen los siguientes resultados:

- Dedicación mínima a horas de trabajo transversal: 29% de la jornada laboral.

- Dedicación máxima a horas de trabajo transversal: 42% de la jornada laboral.

- Media de dedicación a horas de trabajo transversal: 35% de la jornada laboral.

Líneas de trabajo para consolidar el futuro de las
personas profesionales de Gaztematika

1. Línea de trabajo: consenso de la calidad

• Concienciar a los agentes de Gaztematika que la apuesta por la calidad en los ser-
vicios, programas y actividades del ámbito de la promoción infantil y juvenil está ín-
timamente relacionada con las condiciones laborales y económicas de las personas
profesionales en activo.

33

Monográfico de políticas de infancia y juventud

• Garantizar que el sistema de gestión (directo o indirecto) no sea una variable que
repercuta en la merma de la calidad de los servicios, programas y actividades.

• Se plantea como prioritario construir entre todos los agentes de Gaztematika, un
consenso de mínimos sobre la fórmula del cálculo del número de horas de jornada

laboral, con vistas a asegurar la calidad en el desempeño de la actividad de las per-
sonas profesionales en los servicios, programas y actividades.

• Definir los perfiles, la estructura funcional y salarial de las personas profesionales de
Gaztematika.

• Ante situaciones de ajuste, como primera opción se opta por priorizar la calidad en
el servicio y garantizar unas condiciones dignas en el ámbito laboral, aplicando las
condiciones establecidas en los convenios de referencia.

• El perfil de Educadora o Educador de servicios y programas de promoción infantil y
juvenil se valora como el de mayor prioridad en su definición.

• Trasladar esta propuesta de perfiles a los foros técnico y político de Gaztematika
para su debate.

2. Línea de trabajo: implementación de la calidad

• El proceso de implementación de estas medidas de calidad, será progresivo y sen-
sible con las diversas realidades existentes actualmente en el territorio.

• Crear un sistema transparente en la gestión de los recursos humanos de los servi-
cios, programas y actividades públicas del Sistema de Promoción Infantil y Juvenil.
Introducir en los pliegos técnicos obligaciones de presentación de presupuestos, en-
trega de Tc1, Tc2, nóminas…

• Reconocimiento de la aportación (experiencia, conocimiento, responsabilidad, se-
guimiento…) realizada por las empresas en la gestión de servicios, programas y ac-
tividades de promoción infantil y juvenil. Desde el ámbito institucional sería preciso
que se asumiera la necesidad de contribuir al mantenimiento de los gastos que ge-
nera esta aportación. Para ello, es importante trabajar con los agentes implicados
(representantes políticos, técnicos/as y empresas) en la construcción de criterios
técnicos sobre el porcentaje del presupuesto que se debería dedicar a este coste
empresarial.

3. Línea de trabajo: comunicación con los agentes

• Trabajar con los/as concejales/as para que se conciencien sobre los beneficios que
resultan de aplicar estas medidas de calidad.

• Relación directa con las empresas, para recibir información sobre su valoración y
postura, con respecto a las condiciones laborales de las personas contratadas.

34

mesanotxean 13 Reflexiones sobre los nuevos convenios laborales y los perfiles profesionales
de Gaztematika Primavera de 2012

• Comunicación directa con la representación sindical, para acordar medidas que ayu-
den en el proceso de aplicación de los convenios laborales.

• Comunicación directa con el Colegio de Educadoras y Educadores Sociales del País
Vasco, para colaborar en la definición e implementación de las medidas propuestas.

• Comunicación con agentes del ámbito de la promoción infantil y juvenil de Bizkaia,
con vistas a reunir información y aprender de su experiencia, en lo referente a la im-
plantación del convenio colectivo de intervención social de dicho territorio.

4. Línea de trabajo: formación

• La formación básica correrá a cargo del sistema reglado de enseñanza. Identificamos
dos agentes principales: la Universidad y los centros de formación profesional.

• Con la Universidad, Gaztematika puede contribuir a la definición del diseño curricu-
lar básico del perfil de educador social para el ámbito de la promoción infantil y ju-
venil.

• Con los centros de Formación Profesional, Gaztematika puede ayudar a la definición
del diseño curricular básico del perfil de informador, coordinador y dinamizador para
el ámbito de la promoción infantil y juvenil.

• La formación permanente sería responsabilidad del Sistema de Promoción Infantil y
Juvenil de Gipuzkoa.

• Sería prioritario definir el itinerario formativo de cada perfil y las necesidades for-
mativas permanentes de la práctica diaria profesional.

• Prestar asesoría y formación para adquirir competencias técnicas en la elaboración
de presupuestos, balances económicos, calculo de costes…

• Desde el Sistema de Promoción Infantil y Juvenil de Gipuzkoa queremos mostrar
nuestra voluntad de colaboración (a través de mesas de trabajo) con los agentes for-
mativos implicados en las diferentes titulaciones de nuestro ámbito de intervención.

• La colaboración con el ámbito universitario se considera prioritaria, al igual que es-
tablecer una dinámica de trabajo conjunto con los centros de formación profesional
y las escuelas de ocio educativo.

35

Monográfico de políticas de infancia y juventud

37

Monográfico de políticas de infancia y juventud

Colección mesanotxean

01. Jóvenes y gestión del riesgo.

02. Emancipación y autonomía personal.

03. Locales de jóvenes.

04. Redes virtuales.

05. Servicios polivalentes para jóvenes.

06. Papel del asociacionismo en Gaztematika.

07. Evaluación de los servicios polivalentes para niñas y niños,

adoles cen tes y jóvenes.

08. Profesionales de Juventud en Gipuzkoa.

09. Construyendo la ciudadanía activa.

10. El lugar de Gaztematika ante la Ley Vasca de Juventud.

11. La opinión de profesionales de otros territorios sobre Gaztematika

12. Aproximación a la comunicación en Gaztematika

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

