

En la Casa Consistorial del M. I. Ayuntamiento de Auritz/Burguete siendo las 19,00 horas del día 7 de octubre de 2019, se reunió el Ayuntamiento al objeto de celebrar sesión ordinaria con la asistencia de los Sres/as. Concejales/as D. Juan Miguel Juandeaburre Ainciburu, D^a Miren Oyarbide Lapazaran, D^a. Ana Azanza Burusco, y D. Mikel Gaztelu Alonso, bajo la presidencia del Sr. Alcalde D. José Irigaray Gil, actuando como Secretaria de la Corporación Doña Marisol Ezcurra Irure. El concejal Sr. Gaztelu, informa de que va a grabar la sesión.

1.- APROBACIÓN DE LAS ACTAS DE SESIÓN DE 29 DE JULIO Y DE 26 DE AGOSTO DE 2019

La Corporación acuerda con una abstención formulada por el concejal Sr. Gaztelu, aprobar la sesión de 29 de julio de 2019 y acuerda por unanimidad aprobar el acta de sesión celebrada el día 26 de agosto de 2019.

2.- CONOCIMIENTO DE RESOLUCIONES DE ALCALDÍA EMITIDAS DESDE 26 DE JULIO HASTA EL 3 DE OCTUBRE DE 2019

Informa el alcalde Sr. Irigaray, del contenido de las Resoluciones de Alcaldía de 26 de julio hasta el 3 de octubre de 2019, que constan en el expediente de la sesión, dándose los miembros de la Corporación por enterados.

Toma la palabra el concejal Sr. Gaztelu que sobre la resolución nº 124 relativa a paralización de obras, pregunta de qué se trata ya que leyendo la misma parece que ha cometido un delito y viéndolo in situ solo se trata de sustituir la caseta existente. Se informa que en la parcela 231, polígono 5 se estaba haciendo una solera para la colocación de la caseta lo que requiere de licencia y simplemente lo que se ha hecho es el procedimiento habitual y legal de requerir al propietario para que regularice la situación. Una vez aclarado y regularizado el tema, desde el Ayuntamiento si se puede llevar a cabo la actuación urbanística solicitada, concederá la licencia de obras y se da por terminado el expediente. Todas las actuaciones urbanísticas requieren de licencia y conviene recordar a la ciudadanía la obligación que tienen en esta materia.

El concejal Sr. Gaztelu cita que durante los anteriores mandatos del actual alcalde la normativa fue incumplida en varias ocasiones, poniendo como ejemplo la colocación de ventanas de PVC, mientras que en la pasada legislatura no se han dado casos de incumplimiento de normativa. Interviene la Secretaria que manifiesta que eso no es así, que los ha habido y de los que a ella le han informado los ha puesto en conocimiento del Ayuntamiento. Pregunta por el tema de D. Fermín Senosiain, respondiendo el Sr. Alcalde que se está estudiando el tema.

3.- PROPUESTA ACUERDO SOBRE INUNDACIONES DE LA ZONA MEDIA DE NAVARRA

Toma la palabra el alcalde Sr. Irigaray, para dar lectura a la carta remitida por el grupo de ayuda “Uholdeak Riadas 2019” que plantea lo siguiente:

“Las intensas lluvias registradas el pasado día 8 de julio y el desbordamiento del río Zidakos han afectado trágicamente a diversas localidades de la zona media de Navarra (Tafalla, Olite, Pueyo, Beire, Pitillas, Valdorba, la Vizcaya...) declaradas zona

catastrófica por el Gobierno de Navarra. Además de causar importantes daños en viviendas, garajes y comercios, se han visto afectadas infraestructuras básicas, así como buena parte de las calles, vías de comunicación y caminos agrícolas. El daño más irreparable ha sido la muerte del joven Zeru Cañada, del pueblo de Gardalain en la Vizcaya navarra.

Esta catástrofe ha sido respondida con un Auzalan solidario que ha devuelto la moral a los pueblos afectados. Sin embargo, en estas ocasiones extraordinarias toda Navarra debería responder al unísono, ayudando en la medida de lo posible a los pueblos hermanos. Por eso proponemos un Auzalan económico, según las posibilidades de cada localidad, que ayude a la reconstrucción de la zona afectada.

En consecuencia se propone a este Ayuntamiento la aprobación del siguiente ACUERDO:

Primero.- Mostrar su solidaridad con todas las personas y localidades afectadas en la Zona Media de Navarra, y, especialmente, con la familia del joven Zeru Cañada.

Segundo.- Con el fin de ayudar a la reconstrucción en esas localidades de las infraestructuras o servicios, se acuerda la concesión de una ayuda económica por importe de ____ euros.

Tercero.- Este Ayuntamiento anima a su ciudadanía a participar en el mismo auzolan solidario, realizando la aportación que considere oportuna en alguna de las cuentas bancarias que los ayuntamientos afectados han abierto a tal efecto.

Cuarto.- Este Ayuntamiento acuerda informar a la ciudadanía del contenido de este acuerdo a través de los medios a su alcance.

Tras su lectura propone aprobar el acuerdo formulado en la misma y colaborar con 200 euros. Estando toda la corporación conforme se acuerda por unanimidad:

Primero.- Mostrar su solidaridad con todas las personas y localidades afectadas en la Zona Media de Navarra, y, especialmente, con la familia del joven Zeru Cañada.

Segundo.- Con el fin de ayudar a la reconstrucción en esas localidades de las infraestructuras o servicios, se acuerda la concesión de una ayuda económica por importe de 200 euros.

Tercero.- Animar a su ciudadanía a participar en el mismo auzolan solidario, realizando la aportación que considere oportuna en alguna de las cuentas bancarias que los ayuntamientos afectados han abierto a tal efecto.

Cuarto.- Este Ayuntamiento acuerda informar a la ciudadanía del contenido de este acuerdo a través de los medios a su alcance.

Cuentas corrientes dispuestas por los Ayuntamientos

Toda la ayuda económica que se reciba por esta vía será repartida entre todos los Ayuntamientos afectados de forma proporcional a los daños sufridos.

Ayuntamiento de Tafalla

- La Caixa ES85 2100 3696 6122 1015 1810
- Caja Rural de Navarra ES94 3008 0044 4140 3886 8321
- Laboral Kutxa ES16 3035 0114 19 114004 4394

Ayuntamiento de Olite / Erriberri

- La Caixa ES 98 2100 5012 1002 0009 2687
- Caja Rural de Navarra ES43 3008 0035 1140 4075 7421

4.- CONVOCATORIA INFRAESTRUCTURAS GANADERAS 2020

El alcalde informa que se ha publicado la convocatoria de ayudas a infraestructuras ganaderas para el año 2.020. Así mismo, informa que el día de la feria en la comida con los ganaderos, se les preguntó sobre las actuaciones más urgentes que entendían debían llevarse a cabo, poniéndose todos de acuerdo en que las obras más necesarias eran la pavimentación de la manga de Antsobi, varias alambradas en Antsobi, Otsamieta y Bidausi y arreglo del camino de Soroluzea, que parte del mismo se financiará con el pago que el Ayuntamiento de Garralda va a realizar por la saca de madera. Con dicha información se juntará con Fermin Izco, de la empresa EKILAN, para ver que obras se pueden incluir en esta convocatoria.

A la vista de lo cual, se acuerda por unanimidad:

- 1º.- Participar en la convocatoria de ayudas a infraestructuras ganaderas 2020
- 2º.- Encargar a la empresa EKILAN, la redacción del proyecto de infraestructuras ganaderas 2020.

5.- ACUERDO EN RELACIÓN A SOLICITUD DE MODIFICACION DEL TRAZADO DEL CAMINO DE SANTIAGO

Toma la palabra el alcalde Sr. Irigaray, que expone que al poco tiempo de entrar en el Ayuntamiento, se recibió contestación del Servicio de Patrimonio Histórico a solicitud de modificación del Camino de Santiago que señalaba que tanto su departamento como otros tenían intención de revisar el Camino de Santiago y que en ese momento se estudiaría la mencionada solicitud. Desconociéndose de que era esa solicitud, su contenido ni cuando se había llevado a cabo, se pidió la documentación a la institución y se vio el contenido de la solicitud y que se trataba de una petición formulada por el anterior alcalde de fecha 10 de junio de 2019.

En cuanto a la modificación solicitada, el alcalde informa que dicha modificación ya fue tratada en sesión en el año 2014 e informada negativamente por el Servicio de Conservación de la Biodiversidad del Gobierno de Navarra con fecha 29 de diciembre de 2014. Señalar que el Camino en general no es una alfombra roja y en cuanto a la cuesta de Loigorri, no ofrece peligro ya que precisamente en 2015 se señaló colocándose las señales siguiendo las instrucciones del Departamento de Desarrollo Rural y Medio Ambiente. Añade que el hecho de que existan servicios alrededor no justifica el cambio solicitado.

Toma la palabra el concejal Sr. Gaztelu, que manifiesta que a su entender el cambio de trazado solicitado y que se pase por el hotel Loizu, dar la vuelta y bajar por ese punto no le parece tampoco mal.

Responde el Alcalde Sr. Irigaray que el cambio propuesto aumenta el peligro pues se trasladaría el tránsito de peregrinos a la vía principal de acceso a las bordas de Antsoyi y a la futura conexión este-oeste del casco urbano.

Debatido el asunto, se acuerda con cuatro votos a favor y una abstención del concejal Sr. Gaztelu, comunicar al Departamento de Cultura que esta Corporación no está de acuerdo con la modificación solicitada y propone que se mantenga el actual trazado, adjuntando a su vez el informe dictado en el año 2014 por el Servicio de Conservación de la Biodiversidad del Gobierno de Navarra.

6.- MODIFICACION ART. 35 DE LA ORDENANZA DE USO DEL CEMENTERIO MUNICIPAL

Toma la palabra el alcalde Sr. Irigaray que informando que en la anterior legislatura en sesión de Pleno celebrada el día 21 de diciembre de 2015, se acordó modificar el art. 35 relativo a las tasas por prestación del servicio de cementerio cobrando diferentes tasas en función de estar o no empadronados, ser naturales del municipio, etc; propone volver a modificar dicho artículo y cobrar a todos la misma cantidad de 100 euros, pues si se tiene derecho a la inhumación se entiende que no se debe diferenciar por la naturaleza o diferentes situaciones administrativas de difunto.

Se acuerda con cuatro votos a favor y una abstención del concejal Sr. Gaztelu, aprobar la propuesta formulada por el alcalde y modificar el artículo 35 que quedaría redactado de la siguiente forma, procediendo a su tramitación conforme a la LF 6/90 de Administración Local.:

TASAS POR PRESTACION DEL SERVICIO DE CEMENTERIO

Artículo 35. Dichas tasas podrán ser actualizadas por el Pleno del M I Ayuntamiento de Auritz/Burguete.

ANEXO I

TASAS

Tasas por inhumaciones y exhumaciones en tierra: 100 euros.

7.- NOMBRAMIENTO COMISION AJUSTES CATASTRALES ENTRE LOS TERMINOS MUNICIPALES DE AURITZ/BURGUETE Y ERROIBAR/VALLE DE ERRO

Toma la palabra el alcalde Sr. Irigaray, que informa que éste es un problema surgido con la implantación del catastro nuevo, que ya en la legislatura 2003-2007 el entonces concejal Sr. Martín Pedroarena lo puso encima de la mesa pero no se resolvió, retomándose el tema nuevamente en el año 2014 donde se solicitó un informe a comunales que decía que había un error en la definición del límite municipal en el actual catastro que afectaría a las parcelas catastrales 231 polígono 9 de Erro y 65 polígono 6 de Auritz/Burguete y que la muga con la documentación aportada por el Ayuntamiento, pasa por la cumbre de la Peña Menditxuri y no por la alambrada. Estando conforme con el informe el Concejo de Aurizberri/Espinal lo que procede es

llevar a cabo las correcciones mencionadas. Para ello, es necesario crear una comisión formada por miembros de ambas entidades e iniciar los pasos para llevar a cabo dichas correcciones.

Propone el Alcalde Sr. Irigaray que la corporación al completo forme parte de la comisión renunciando a ello el concejal Sr. Gaztelu aduciendo que desconoce el tema y no teniendo duda de que el resto de concejales trabajaran en conseguir lo mejor para la Villa.

Estando toda la corporación conforme, se acuerda por unanimidad:

1º.- Nombrar la comisión para regularizar la situación y llevar a cabo los ajustes catastrales necesarios entre Auritz/Burguete y Erroibar/Valle de Erro. La comisión estará formada por los ediles Sres./Sras. Juandeaburre, Oyarbide, Azanza e Irigaray.

2º.- Trasladar el acuerdo al Concejo de Aurizberri/Espinal.

8.- SOLICITUD A LA CONSEJERIA DE DESARROLLO RURAL Y MEDIO AMBIENTE DE REVERSION DE LAS MASAS COMUNES GENERADAS EN EL PROCESO DE CONCENTRACION PARCELARIA

Toma la palabra el alcalde Sr. Irigaray que en el proceso de concentración parcelaria, el Gobierno hace una reservas de terreno, para que en caso de que haya reclamaciones y se estimen o algún imprevisto haya terreno para adjudicar y compensar este tipo de reclamaciones. Si bien una vez transcurridos 3 años desde la fecha de protocolarización de la concentración, dicha reserva de tierras si son solicitadas por el Ayuntamiento pasan a ser comunales del mismo.

Por ello y dando lectura al Artículo 59 de la Ley Foral 1/2002, de 7 de marzo, de Infraestructuras Agrícolas.

Fincas sobrantes.

1. Las tierras sobrantes, durante un plazo de tres años contados desde la fecha de protocolización del Acta de Reorganización, podrán ser utilizadas para los fines que estime oportunos el Departamento de Agricultura, Ganadería y Alimentación.

2. Transcurrido dicho plazo, se adjudicarán como bienes comunales a la Entidad Local correspondiente, con el compromiso de mantener la conservación de las obras de interés general, como caminos, redes de saneamiento y medidas medioambientales, realizadas con motivo de la concentración parcelaria.

Propone, pasado el plazo previsto, solicitar al Servicio de Infraestructuras Agrarias que se inicien los trámites para revertir al comunal de este municipio las masas comunes generadas en el proceso de concentración Parcelaria y que suponen unos 72.000 m2 de terreno.

Se acuerda por unanimidad, solicitar al Gobierno de Navarra, Servicio de Infraestructuras Agrarias, que se inicien los trámites para revertir al comunal de este municipio las siguientes masas comunes generadas en el proceso de concentración parcelaria:

- Polígono 1 Finca 191 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 6, Parcela 276 y Polígono 6, Parcela 277. Paraje de Antsobi.
- Polígono 3 Finca 77 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 6, Parcela 305. Paraje de Antsobi.

- Polígono 3 Finca 116 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 3, Parcela 114. Paraje de Aetzubi.
- Polígono 3 Finca 124 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 3, Parcela 104. Paraje de Zokoeta.
- Polígono 4 Finca 19 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 6, Parcela 288. Paraje de Margaritasaro. Aunque esta queda pendiente de comprobarla en el Servicio pues no coincide en la actualidad.
- Polígono 8 Finca 53 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 5, Parcela 290. Paraje de Zaldua (entre la cañada y Otegi de Aurizberri/Espinal).
- Polígono 9 Finca 173 de concentración parcelaria equivalente en el catastro vigente a parte de la actual Polígono 1, Parcela 46. Paraje de Zakarrola.

9.- MODIFICACION PRESUPUESTARIA

Se informa por el alcalde Sr. Irigaray, que es necesario aprobar la siguiente modificación presupuestaria, relativas a las partidas de infraestructuras ganaderas por no haber partida suficiente que cubra el coste de la obra que se va a ejecutar conforme a proyecto. Motivo por el cual, procede aprobar la presente modificación con cargo en este caso tanto a la subvención del Gobierno de Navarra como al remanente de tesorería para gastos generales y existencia de recursos afectados.

Toma la palabra el concejal Sr. Gaztelu que desconoce este tema por lo que se va a abstener. Toma la palabra la Secretaria, que le recuerda que en la anterior legislatura de la que el Sr. Gaztelu formaba parte, se aprobó el proyecto de infraestructuras ganaderas, que previo encargo, redactó Ekilan y que lo que ahora se ha hecho es ejecutar dicho proyecto. Que en el presupuesto aprobado por la corporación anterior la partida que recogía este gasto no era suficiente para hacer frente al gasto que conlleva la ejecución del proyecto aprobado, por lo que ya se sabía que iba a ser necesaria acordar una modificación de la misma. Cuestiones todas ellas tratadas y trabajadas en la legislatura pasada.

La Corporación acuerda por cuatro votos a favor y una abstención del concejal Sr. Gaztelu, aprobar la siguiente modificación presupuestaria:

EXPEDIENTE DE HABILITACIÓN DE SUPLEMENTOS CREDITO DEL PRESUPUESTO GENERAL ÚNICO PARA EL EJERCICIO DE 2019, CUYO RESUMEN ES EL SIGUIENTE:

MODIFICACIONES PRESUPUESTARIAS

PARTIDA	DENOMINACION	IMPORTE
1 4121 6810000	INFRAESTRUCTURAS GANADERAS	40.659,91
TOTAL MODIFICACIONES		40.659,91

FUENTES DE FINANCIACIÓN

PARTIDA	DENOMINACION	IMPORTE
1 870	REM TESORERIA PARA GASTOS GENERALES Y EXISTENCIA DE RECURSOS AFECTADOS SUBV. INFRAESTRUCTURAS GANADERAS	17.571,18
1 7508004		23.088,73
TOTAL FUENTES DE FINANCIACIÓN		40.659,91

Todo esto se realiza en virtud de lo dispuesto por los artículos 212 y siguientes de la Ley Foral 2/1995 de las Haciendas Locales de Navarra.

De conformidad con el artículo 276 de la Ley Foral 6/1990 de 2 de Julio de la Administración Local de Navarra, estos Expedientes quedan expuestos al público por espacio de 15 días hábiles en Secretaría Municipal, al objeto de que pueda ser examinado por quien lo desee y, en su caso, presentar las reclamaciones que se estimen pertinentes.

Si no se formularan reclamaciones, este Expediente así aprobado se considerará definitivo y cumplido el trámite de publicación del resumen del mismo.

10.- ACUERDO OBRAS FINANCIERAMENTE SOSTENIBLES (CAMINO IPETEA)

Toma la palabra el alcalde Sr. Irigaray, que respecto a la obra de acondicionamiento del camino Ipetea, incluidas dentro de las obras financieramente sostenibles subvencionadas por el Departamento de Administración Local del Gobierno de Navarra, el concejal Sr Juandeaburre y el mismo, se reunieron con el ingeniero redactor del proyecto Sr. Juan Guallart, para ver dado el coste de la obra, si se podía rebajar el mismo, por ejemplo disminuyendo en la partida de alumbrado, puesto que así resultaba imposible llevarla a cabo. Así mismo, informa de que existía la posibilidad de acogerse también a otra subvención del Departamento de Industria relativa a ayudas a polígonos industriales compatible con la del Departamento de Administración Local, pero la misma acaba de salir y exige dados los plazos otorgados que la obra se inicie sin saber si se ha conseguido dicha ayuda. Ayuda que tras hablar con el ingeniero era difícil de conseguir ya que el mayor número de puntos que se podían obtener era precisamente por el alumbrado público, una de las partidas donde se pretendía ahorrar por considerar innecesario tanto gasto. Todo ello, interviene el concejal Sr. Juandeaburre, sin entrar a valorar si era necesario o no abordar la misma con semejante coste cuando hay necesidades mayores en la localidad. Toma la palabra el concejal Sr. Gaztelu que ya es consciente de que hay muchas necesidades pero esa obra es una de ellas, y ya se imaginaba esa posición por parte del equipo de gobierno con la que no está de acuerdo. Toma la palabra la Secretaria, que informa que la anterior corporación aprobó la ejecución de la obra siempre que hubiera financiación para poder costear la misma,

siendo ello posible si se conseguía también la subvención derivada de la convocatoria de ayudas a polígonos industriales ya que ambas subvenciones eran compatibles. El problema en este caso es, que al haber salido tarde la convocatoria de ayudas a los polígonos industriales y con los plazos que la misma concede, resulta imposible esperar a conocer si se obtiene la ayuda sin iniciar los trabajos antes. Por lo tanto, el Ayuntamiento se arriesga a empezar la obra sin conocer si ha conseguido o no esta segunda subvención con lo que en caso de no obtenerla se encontraría con una obra sin capacidad financiera para hacerle frente.

Debatido y estudiado el asunto, se acuerda con cuatro votos a favor y uno en contra (Sr. Gaztelu), no seguir adelante con la obra de “Acondicionamiento Camino Ipetea”, poniendo en conocimiento del Departamento de Administración Local el acuerdo adoptado para su conocimiento y efectos oportunos.

11.- ACUERDO COMEDOR ESCOLAR

Toma la palabra el concejal Sr. Juandeaburre, que informa que la Apyma de la escuela de Auritz/Burguete, ha solicitado subvención para el comedor escolar, hasta ahora el Ayuntamiento subvencionaba con 530 euros. Se propone pagara este año 500 euros mensuales por ocho meses que dura el curso, pagando la diferencia los padres y volverse a juntar con la Apyma en enero de 2020.

Se acuerda por unanimidad subvencionar al comedor escolar este año con 500 euros mensuales. La diferencia, será asumida por los padres y en enero el Ayuntamiento se compromete a reunirse de nuevo con la Apyma.

12.- INFORMACION VARIA

Estado cuentas Ayuntamiento.

En primer lugar, toma la palabra el concejal Juandeaburre, que informa sobre el siguiente estado de las arcas del Ayuntamiento:

Saldos de las distintas cuentas del mecenazgo:

Cuentas corrientes: 27.638,71 euros

Fondos de Inversión: 57.002,52

Toma la palabra el concejal Sr. Gaztelu, que respecto al fondo de inversión ya le comentó al anterior alcalde, que le parecía no tener sentido mantenerlo tal por lo que se debería cancelar e ingresarlo en la cuenta corriente. El Sr. Juandeaburre, contesta que se irá viendo cómo evoluciona pero que efectivamente tal y como es y como está no tiene mucho sentido mantenerlo.

Informa a su vez, de los pagos importantes que se han ido haciendo como documento ponencia valoración, Comercial Itolegi, Actuaciones Fotestales, etc., en así, como de los ingresos obtenidos, Explotaciones Eciolaza, 2º tr. Fondo Haciendas Locales, Subvención Corporativos, Pastizales,

Toma la palabra el alcalde Sr. Irigaray que informa sobre los siguientes asuntos:

Adjudicación lotes forestales

Se informa respecto al aprovechamiento forestal, que el lote nº 1, monte Basajaunberro, se ha adjudicado a Arpana Formación Forestal, en la cantidad de ocho mil cuatrocientos

euros (8.400,00 €) más IVA y el lote nº 2, monte Bidausi, a Explotaciones Forestales Eciolaza en la cantidad de seis mil ochocientos cinco euros (6.805,00 €) más IVA.

La Corporación se da por enterada.

Infraestructuras Ganaderas.

Se informa que ha habido dificultades para adjudicar las obras pero finalmente se han acabado y abonado en el plazo concedido. Trasladando queja al Gobierno de Navarra sobre los plazos que se establecen ya que resulta muy difícil poder cumplirlos. De hecho, ya parece que para la próxima convocatoria este tema de plazos se ha tenido en cuenta.

La Corporación se da por enterada

Carretera y G7.

En relación con la celebración de la reunión del G7 en Biarritz, y dado el tráfico que se preveía en la carretera N-135, informa que remitió sendos escritos tanto a la Delegación de Gobierno en Navarra como a la Consejería de Interior del Gobierno de Navarra preguntando por las medidas que se iban a tomar y pidiendo que se nos tuviera informados. Finalmente se acordó no dejar pasar camiones por esta carretera en esas fechas.

Landarte.

El alcalde Sr. Irigaray, informa que dentro del programa Landarte que pretende llevar el arte al mundo rural, en esta edición se ha trabajado el tema de la memoria, girando el tema de la villa en torno a la Ruta de los Búnkeres y por ello las artistas plantearon dos obras una permanente en el tiempo que se trataba de coser, que significa la unión y la reparación, sobre los mapas del ejército distintas rutas y que a futuro se colgará en el Ayuntamiento, siendo la otra de vida muy efímera, que se llevó a cabo en Aetzubi consistente en la realización de una huella humana a base de cantos rodados.

La Corporación se da por enterada y comparte la iniciativa del alcalde Sr. Irigaray.

Ferías agosto y septiembre.

El alcalde Sr. Irigaray, informa del resultado de las ferias celebradas, que salieron muy bien, habiendo presentado en la de septiembre la publicación del libro “Aurizko pinakoteka bat/Una pinacoteca de Burguete” que ha tenido muy buena acogida.

La Corporación se da por enterada.

Fiesta local.

En la siguiente sesión y tras hablar con los trabajadores se acordará la fecha para celebración de la fiesta local.

La Corporación se da por enterada.

CEDERNA: Nombramiento representante comarca

El alcalde Sr. Irigaray, informa que celebrada por Cederna reunión para la elección de los cargos que conforman su estructura, salió elegida la alcaldesa del Ayuntamiento de Esteribar como representante de esta Comarca.

La Corporación se da por enterada.

FNMC: Nombramiento representantes

El alcalde Sr. Irigaray, informa que tras votación salió elegido Presidente de la FNMC el alcalde de Peralta Sr. Juan Carlos Castillo, y como representante de esta zona el Presidente del Concejo de Aurizberri/Espinal Sr. Mikel Landabere.

La Corporación se da por enterada.

Vara de la Justicia.

El alcalde Sr. Irigaray informa que tomando como fecha el 3 de octubre, da por finalizada la rocambolesca historia digna de una película de Berlanga, en relación con la desaparición de la vara de la Justicia. Ya que ese día y previa indicación del arquitecto director de la obra de rehabilitación de las viviendas del Ayuntamiento de desalojar todo lo que hubiera en el cuarto-almacén que se halla entre el archivo y los baños, el alguacil al retirar unas estanterías encontró debajo de las mismas la famosa vara, vara que ha sido colocada por la Secretaria en el armario de la sala de sesión junto con la que se tuvo que comprar para sustituirla.

La Corporación se da por enterada.

13.- RUEGOS Y PREGUNTAS

Toma la palabra el concejal Sr. Gaztelu, que respecto al día del cierre de Landarte en Aetzubi quiere manifestar su malestar porque estando él y más gente presente de la anterior corporación, siendo un proyecto promovido por ellos, no se hizo mención alguna a la misma, de hecho, le pareció muy mal que no se nombrara al anterior alcalde. Por otro lado, y en cuento al día de la feria de ganado, en la prensa se hablaba de la actuación realizada por Ornitolan, cuando dicha actuación fue promovida y financiada por Garaitzeko-Asi, de la misma manera se mencionaba a Aranzadi y no a ellos. Mientras sigue mostrando su malestar, menciona y le recuerda al alcalde las palabras que éste leyó en su toma de posesión *sobre comparar las elecciones y su proceso con un partido de pelota, donde los pelotaris luchan entre ellos hasta el último tanto y en el momento que acaba el juego todos se dan la mano*. En su opinión se debería tener un poco más de sensibilidad con estos temas.

Se informa por el concejal Sr. Gaztelu que apaga la grabadora.

Toma la palabra el alcalde Sr. Irigaray que respecto al día de Landarte que menciona el concejal Sr. Gaztelu, hubo dos actos, el primero de ellos se desarrolló en la casa de cultura, lugar al que los miembros de la pasada legislatura no acudieron y donde Carmen Oroz, representante del Gobierno de Navarra, mencionó y agradeció la implicación, tanto de la anterior corporación, como de la actual haciendo mención especial al anterior alcalde Sr. De Potestad y a él. Posteriormente en el segundo acto que tuvo lugar al aire libre, al ya haberse hecho mención, en su intervención, efectivamente, consideró que ya no era necesario volverlo a nombrar más si cabe cuando junto con la representante del Gobierno de Navarra se hicieron una foto los tres juntos, Carmen Oroz, Luis De Potestad y José Irigaray.

Respecto al día de la feria de Septiembre, él habló con Gabi Berastegi de la empresa Ornitolan, el cual le comentó que Garaitzeko-Asi, colaboraba con el transporte de la gente a Lindus y que tenía dificultades para contactar tanto con Arantza De Ynchausti como con el concejal Sr. Gaztelu pero que en ningún momento le advirtió que no era actividad del Ayuntamiento. Añade que él pensó que se trataba de una acción del

Ayuntamiento como fue desde su origen en 2009. Por otro lado, añade que cuando vio el cartel de la Sociedad observó que el Ayuntamiento no aparecía por ningún lado ni siquiera como colaborador siendo como es, el propietario de los terrenos donde se realiza la acción

Y no habiendo más asuntos que tratar, siendo las 20:30 h. del mismo día, se levanta la sesión, de lo que doy fe.

Aurizko Udaletxean, 2019ko urriaren 7an, 19:00etan, Udala bildu zen bilkura arrunta egiteko. Bertaratuak: Juan Miguel Juandeaburre Ainciburu, Miren Oyarbide Lapazaran, Ana Azanza Burusco eta Mikel Gaztelu Alonso, bilkura buru alkatea, Jose Irigaray Gil izan zen eta idazkaria, udalbatzarena, Marisol Ezcurra Irure.

Gaztelu zinegotziak bilkura grabatuko duela dio.

1.- 2019ko UZTAILAREN 29ko eta ABUZTUAREN 26ko BILKUREN AKTEN ONESPENA

Udalbatzak erabaki abstentzio batez (Gaztelu zinegotzia) uztailaren 29ko bilkuraren akta onartzea eta aho batez abuztuaren 26ko bilkuraren akta onartzea.

2.- 2019ko UZTAILAREN 26tik URRIAREN 3a ARTE ALKATEAK EMAN DITUEN EBAZPENEN INGURUKO INFORMAZIOA

Alkateak, Irigaray jk., 2019ko uztailaren 26tik urriaren 3a arte eman dituen ebazpenen inguruko informazioa eman du; horiek guztiak bilkurako espedientean daude eta udalkideak jakinaren gainean gelditu dira.

Gaztelu zinegotziak hitza hartu du eta 124. Ebazpenari buruz galdetu du, lanak geldiarazteari dagokiona, zer den galdetu du, hura irakurtzean delitu batez ari dela ematen baitu eta bertan ikusita dagoen etxetxea aldatzea besterik ez da. Jakinarazi da 5 poligonoko 231 lurzatian etxetxea jartzeko zola jarri zela eta horretarako baimena behar dela, egin ben bakarra izan dela jabeari egoera normaltzeko prozedura jarraitzea. Gaia argitu eta arautu ondoren, eskatutakoa egin ahal bada, Udalak obra egiteko baimena emanen du eta txostenari bukaera emanen zaio. Hirigintza jarduera guztiek baimena behar dute eta bizilagunei oroitarazi behar zaie behartuta daudela hori egitera.

Gaztelu zinegotziak dio egungo alkatearen aurreko agintaldietan behin baino gehiagotan ez zela arautegia bete, adibidez PVCko leihoak jarritz, eta berriki bukatu den legegintzaldian ez dela horrelakorik gertatu. Idazkariak hitza hartu du eta hori ez dela horrela izan dio, gertatu direlako, eta berak jakin ditueni buruzko informazioa eman diola Udalari. Fermin Senosiainen aferari buruz galdetu du eta alkateak gaia aztertzen ari direla erantzun dio.

3.- NAFARROAKO ERDIALDEKO UHOLDEEI BURUZKO ERABAKI PROPOSAMENA

Alkateak, Irigaray jk., hitza hartu du eta “Uholdeak Riadas 2019” taldeak aurkeztu duen idazkia irakurri du. Hona hemen:

Lehenik.- Nafarroako Erdialdean kalteturiko pertsona eta herri guztiekin, eta bereziki Zeru Cañada gaztearen familiarekin, elkartasuna adieraztea.

Bigarrenik.- Herri hauetako azpiegitura eta zerbitzuen berreraikuntzan laguntzeko xedearekin, 200 euroko diru laguntza onartzen da.

Hirugarrenik.- Udal honek bere herritarrei auzolan ekonomiko honetan parte hartzeko gonbitea luzatzen die, kalteturiko udalek horretarako ireki dituzten kontu korrontetako batean nahi duten diru laguntza egiteko.

Udalek xedaturiko kontu korrontek

Bide honetatik jasotako laguntza ekonomiko oro kalteturiko Udal guztien artean banatuko da jasandako kalteen arabera

“Joan den uztailaren 8an izandako euriteen eta Zidakos ibaiak gainezka egitearen ondorioz Nafarroako erdialdeko hainbat herritan (Tafalla, Herriberry, Puiu, Beire, Pitillas, Orba ibarra, ...) kalte handiak gertatu ziren eta Nafarroako Gobernuak hondamendi eremu izendatu ditu. Etxebizitzen, garajeetan eta saltokietan kalte handiak sortzeaz gain, oinarrizko azpiegiturak ere kaltetuak izan dira, baita karridak, errepideak eta nekazaritzako bideak ere. Kalterik larriena Gardalaingo Zeru Cañada gaztea hiltzea izan da.

Hondamendiari aurre egiteko Auzolan solidarioa antolatu da eta kaltetuak izan diren herrientzako lagungarria izan da. Hala ere, horrelako egoera berezietan, Nafarroa osoak bat egin beharko luke eta, bakoitzak ahal duen neurrian, laguntza eman. Horiek horrela Auzolan ekonomikoa proposatzen dizuegu, herri bakoitzaren ahalmenaren arabera, eskualdea berreraikitzen laguntzeko.

Hortaz, Udal horri honako ERABAKIA hartzea proposatzen diogu:

Lehenik.- Kaltetuak izan diren Nafarroako Erdialdeko pertsona eta herri guztiekiko elkartasuna adieraztea, bereziki Gardalaingo herriarekiko eta gure ibarrean sortutako Zeru Cañadaren familiarekiko.

Bigarren.- Herri horietako azpiegiturak eta zerbitzuak berreskuratzeko, eta bereziki Gardalaingo herrikoak, ___euroko laguntza ematea erabaki da.

Hirugarren.- Udal honek bere herritarrei auzolan ekonomiko honetan parte hartzeko gonbitea luzatzen die, kalteturiko udalek horretarako ireki dituzten kontu korrontetako batean nahi duten diru ekarpena egiteko.

Laugarren.- Udalak erabaki du bizilagunei erabaki honen berri ematea, ohikoak diren bideak erabiliz.

Informazioa irakurri ondoren bertan aipatzen den erabakia hartzea eta 200 euroko laguntza ematea proposatu du. Udalbatza osoa ados egonik, aho batez erabaki da:

Lehenik.- Kaltetuak izan diren Nafarroako Erdialdeko pertsona eta herri guztiekiko elkartasuna adieraztea, bereziki Gardalaingo herriarekiko eta gure ibarrean sortutako Zeru Cañadaren familiarekiko.

Bigarren.- Herri horietako azpiegiturak eta zerbitzuak berreskuratzeko, 200 euroko laguntza ematea erabaki da.

Hirugarren.- Udal honek bere herritarrei auzolan ekonomiko honetan parte hartzeko gonbitea luzatzen die, kalteturiko udalek horretarako ireki dituzten kontu korrontetako batean nahi duten diru ekarpena egiteko.

Laugarren.- Udalak erabaki du bizilagunei erabaki honen berri ematea, ohikoak diren bideak erabiliz.

Udalek xedaturiko kontuak

Bide horretatik jasotako laguntza ekonomiko osoa kaltetuak izan diren Udal guztien artean banatuko da, izandako kalteen proportzioaren arabera.

Tafallako Udala

- La Caixa ES85 2100 3696 6122 1015 1810
- Nafarroako Rural Kutxa ES94 3008 0044 4140 3886 8321
- Laboral Kutxa ES16 3035 0114 19 114004 4394

Erriberriko Udala

- La Caixa ES98 2100 5012 1002 0009 2687
- Nafarroako Rural Kutxa ES43 3008 0035 1140 4075 7421

4.- 2020ko ABELTZAINZA AZPIEGITURETAKO DEIALDIA

Alkateak jakinarazi du abeltzaintzako azpiegituretzako 2020ko deialdia argitaratu dela. Modu berean, jakinarazi du feriarene egunean abeltzainekin egindako bazkarian galdetu ziela zeintzuk diren premia gehien duten lanak eta adostu zutela beharrezkoa dela Antsobiko mauka zolatzea, Antsobi, Otsamieta eta Bidausiko burdin-sare batzuk konpontzea eta Soroluzeako bidea konpontzea, eta azkeneko honen zati bat Garraldako Udalak zura ateratzeko ordaindu behar duenarekin finantzatzeko dela. Informazio horrekin EKILANeko Fermin Izkorekin elkartu da lan horietako zeinek sar daitezkeen deialdian ikusteko.

Horiek horrela, aho batez erabaki da:

- 1.- 2020ko abeltzaintza azpiegituretako deialdian parte hartzea
- 2.- EKILAN enpresari 2020ko abeltzaintzako azpiegituren proiektua prestatzea eskatzea.

5.- DONE JAKUE BIDEA ALDATZEKO ESKAERAREKIN ZERIKUSIA DUEN ERABAKIA.

Alkateak, Irigaray jk., hitza hartu du eta azaldu du Udalean sartu ondoren Done Jakue bidea aldatzeko eskaeraren erantzuna jaso zela Ondare Historikoko Zerbitzuaren aldetik, eta horretan esaten zela Departamentu horrek zein beste batzuk asmoa dutela Done Jakue Bidea berrikusteko eta hori egiten denean eskaera kontuan hartuko dela. Eskaera zeri zegokion eta noiz egin zen ez zekienez, erakunde horri dokumentazioa eskatu zitzaion eta hor ikusi zuen aurreko alkateak 2019ko ekainaren 10ean egin zuela.

Eskatutakoari dagokionez, alkateak jakinarazi du aldaketa hori 2014ko bilkura batean proposatu zela eta Nafarroako Gobernuo Biodibertsitatearen Kontserbazioko Zerbitzuak ezezkoa eman zuela 2014ko abenduaren 29an. Bere ustez bidea, orokorrean, ez da alfonbra gorri bat eta Loigorriko malda ez da arriskutsua, izan ere 2015ean seinaleztatu zen Landa Garapeneko eta Ingurumeneko Departamentuaren iradokizunei jarraituz. Gaineratu du inguruan zerbitzuak egoteak ez duela eskatu den aldaketa justifikatzen.

Gaztelu zinegotziak hitza hartu du eta esan du bere ustez eskatu den aldaketa eta Loizu hotelaren ondotik pasatzea, buelta eman eta hortik jaistea ez dagoela gaizki.

Alkateak, Irigaray jk., erantzun du eskatu den aldaketa arriskutsuagoa dela, erromesak karrika nagusitik joango lirakeelako.

Gaia eztabaidatu ondoren erabaki da, aldeko lau botoz eta abstentzio batez (Gaztelu zinegotzia), Kultura Departamentuari jakinaraztea Udala ez dagoela ados eskatutako aldaketarekin eta proposatzen dela egungo bidea mantentzea, eta Nafarroako gobernuko Biodibertsitatearen Kontserbazio Zerbitzuak 2014an emandako txostena eranstea.

6.- UDAL HILERRIA ERABILTZEKO ORDENANTZAREN 35. ARTIKULUAREN ALDAKETA.

Alkateak, Irigaray jk., hitza hartu du eta jakinarazi du 2015eko abenduaren 21eko bilkuran erabaki zela hilerria erabiltzeko tasei dagokien 35. Artikulua aldatzea erabaki zela, eta tasa diferenteak kobratzea eroldaturik dauden eta daudenei, edo herrikoak direnei, eta abar; artikulu hori berriro aldatzea proposatu du eta denei berdin kobratzea, hots, 100 €, ehorzteko eskubidea izanez gero ezin baita hildakoaren egoeraren arabera diferentziarik egin.

Aldeko 4 botoz eta abstentzio batez (Gaztelu zinegotzia) alkateak egin duen proposamena onartu da eta 35. Artikulua aldatuko da, Toki Administrazioaren 6/90 Foru Legearen arabera izapidetuz eta honela izango da:

HILERRI ZERBITZUA EMATEKO TASAK

35. Artikulua. Tasa horiek Aurizko Udalaren Osoko Bilkurak eguneratu ahalko ditu.

I ERANSKINA

TASAK

Ehorzteko eta hobitik ateratzeko tasak: 100 €.

7.- AURITZ ETA ERROIBARKO UDALERRIEN ARTEKO KATASTROA EGOKITZEKO BATZORDEAREN IZENDAPENA

Alkateak, Irigaray jk., hitza hartu du eta jakinarazi du arazo hori katastro berria ezarri zenetik sortu dela, 2003-2007 legegintzaldian zinegotzia zen Martin Pedroarenak mahai gainean jarri zuela gaia baina ez zitzaiola irtenbiderik eman eta 2014an berriro heldu zitzaiola eta txostena eskatu zela herri-lurretako zerbitzuan eta txosten horren arabera egungo katastroaren mugetan akatsa zegoela, Erroibarko 9 poligonoko 231 lurzatian eta Aurizko 6 poligonoko 65 lurzatian, eta Udalak duen dokumentazioaren arabera, muga Menditxuriko Arkaitzeko gainetik pasatzen dela eta ez burdin-saretik. Aurizberriko Kontzejua ados dagoenez, aipatutako zuzenketak egin behar dira. Hartara, beharrezkoa da batzordea bat osatzea eta horretan bi toki entitateetako kideak egotea eta zuzenketak egiteko prozedurari hasiera ematea.

Alkateak, Irigaray jk., proposatu du udalbatza osoa parte hartzea batzorde horretan eta Gaztelu zinegotziak dio berak ez duela parte hartuko ez baitu gaia ezagutzen eta uste duelako gainerako zinegotziek herriarentzako hoberena lortzeko lan egingen dutela.

Udalbatza osoa ados egonik, aho batez erabaki da:

1.- Egoera konpontzeko eta Auritz eta Erroibarren arteko katastroaren egokitzapenak egiteko batzordea izendatzea. Batzorde horretan kide hauek parte hartzea: Juandeaburre, Oyarbide, Azanza eta Irigaray

2º.- 2.- Aurizberriko Kontzejuari erabaki honen berri ematea.

8.- LANDA GARAPENEN ETA INGURUMENEN KONTSEILARITZARI LURZATIEN BERRANTOLAMENDUAK SORTUTAKO HERRI-LURRAK ITZULTZEKO ESKAERA

Alkateak,, Irigaray jk., hitza hartu du eta esan du lurzati batakuntza egiten denean Gobernuak lur batzuk gordetzen dituela erreklamazioak egotekotan edo aurreikusitako zer edo zer gertatzen diren lurak adjudikatu ahal izateko eta erreklamazioei irtenbidea emateko. Lurzati batakuntza gauzatzen denetik 3 urte pasatu ondoren, lur horiek Udalak eskatu ditzake herri-lurra izateko.

Horiek horrela eta Nekazaritza Azpiegituretako martxoaren 7ko 1/2002 Foru Legearen 59 Artikulua irakurri da:

Finka sobranteak

1. Zilegi izanen da lur sobranteak, birbanatze akta protokolizatu eta hiru urteko epean, Nekazaritza, Abeltzaintza eta Elikadura Departamentuak bidezko irizten dien helburuetarako erabiltzea.

2. Epe hori iragan delarik, herrilurtzat adjudikatuko zaizkio kasuko toki entitateari, interes orokorreko diren obrak zaintzeko konpromisoa hartuta, hala nola bideak, saneamendu sareak eta ingurumenari buruzko neurriak, lurzati berrantolamendua dela eta eginak.

Eta proposatu du, epea iraganik, Nekazaritzako Azpiegituretako Zerbitzuari eskatzea lurzati berrantolamendua prozesuan sortutako lur-multzo komunak herrilur bihurtzeko izapideak hastea, gutxi gora behera 72.000 m² egiten baitute.

Eta proposatu du, epea iraganik, Nekazaritzako Azpiegituretako Zerbitzuari eskatzea lurzati berrantolamendua prozesuan sortutako lur-multzo komunak herrilur bihurtzeko izapideak hastea, gutxi gora behera 72.000 m² egiten baitute.

- 1 Poligonoa 191 lurzati, lurzati berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 6 poligonoko 276 eta 277 lurzatiak. Antsobin.

- 3 Poligonoa 77 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 6 poligonoko 305 lurzattia. Antsoáin.
- 3 Poligonoa 116 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 3 poligonoko 114 lurzattia. Antsoáin.
- 3 Poligonoa 124 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 3 poligonoko 104 lurzattia. Zokoetan.
- 4 Poligonoa 19 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 6 poligonoko 288 lurzattia. Margaritasaron. Zerbitzuan frogatzea falta bada ere, egungorekin bat egiten ez baitu.
- 8 Poligonoa 53 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 5 poligonoko 290 lurzattia. Zalduan (abelbidearen eta Aurizberriko Otegiren artean).
- 9 Poligonoa 173 lurzattia, lurzatién berrantolamenduaren arabera, indarrean dagoen katastroaren arabera 1 poligonoko 46 lurzattia. Zakarroáan.

AURREKONTUKO ALDAKETAK

Alkateak, Irigaray jk., jakinarazi du beharrezkoa dela honako aurrekontuko aldaketa onartzea, abeltzaintzako azpiegituren kontu-sailei dagozkienak, proiektuaren arabera egin behar diren lanak egiteko diru nahikorik ez baitago. Hortaz, honako aldaketa onartu behar da Nafarroako Gobernuaren diru-laguntza eta gastu orokorretarako dagoen soberakina kontuan hartuta.

Gaztelu zinegotziak dio ez duela gaia ezagutzen, eta, hortaz, ez duela bozkatuko. Idazkariak hitza hartu du eta oroitarazi dio aurreko legegintzaldian, Gaztelu zinegotzia hartan baitzegoen, abeltzaintzako azpiegiturretako proiektua onartu zela, alde zurretik Ekilanez egina, eta orain proiektu hori gauzatu dela. Aurreko udalbatzak onetsi zuen aurrekontuan gastu hori biltzen zuen diru-partidan ez zegoela gastuari aurre egiteko diru nahikorik eta bazekiela partida horren aldaketa egin behar zela. Afera horiek guztiak aurreko legegintzaldian hitz egin eta landu ziren.

Udalbatzak erabaki du aldeko lau botoz eta abstentzio batez (Gaztelu zinegotzia), honako aurrekontuko aldaketa onartzea:

AURREKONTU OROKOR BAKARRAREN KREDITU GEHIGARRIAK GAITZEKO TXOSTENA 2019. URTEALDIRAKO. HONA HEMEN LABURPENA:

AURREKONTUKO ALDAKETAK

KONTUSAILA	IZENA	ZENBATEKOA
1 4121 6810000	ABELTZAINZA AZPIEGITURAK	40.659,91

ALDAKETAK OSOTARA		40.659,91
--------------------------	--	------------------

FINANTZAZIO ITURRIAK

KONTUSAILA	IZENA	ZENBATEKOA
2 870	DIRUZAINZAKO SOBERAKINA	
1 7508004	GASTU OROKORRETARAKO ETA UKITUTAKO BALIABIDEAK DAUDELAKO ABELTZAINZA AZPIEGITUREN DIRU-LAGUNTZA	17.571,18
		23.088,73
FINANTZAZIO ITURRIAK		40.659,91

Hori guztia Nafarroako Toki Ogasunen 2/1995 Foru Legearen 212 eta ondoko artikuluetan ezarritakoaren arabera egin da.

Nafarroako Toki Administrazioaren uztailaren 2ko 6/1990 Foru Legearen 276 artikuluekin bat, txostenak jendaurrean egonen dira 15 egun balioduneko epean udaletxeko idazkaritzan, nahi duen orok aztertu eta bidezko erreklamazioak egin ditzan.

Erreklamaziorik aurkeztu ezean txostena behin betiko onetsizat emango da baita haren laburpena iragartzeko izapidea betetzat ere.

10.- FINANTZARIOKI JASANGARRIAK DIREN LANEI BURUZKO ERABAKIA (IPETEAKO BIDEA)

Alkateak, Irigaray jk., hitza hartu du eta Nafarroako Gobernu Toki Administrazio Departamentuak diruz lagundutako finantzarioki jasangarriak diren lanen barnean sartutako Ipeteako bideko egokitzapen lanei dagokienez, bera eta Juandeaburre zinegotzia proiektua idatzi zuen ingeniariarekin, Juan Guallart, elkartu ziren lanen kostua ikusita gastuak jaitsi ahal ziren ikusteko, adibidez, argiteriari dagokion gastua jaitsez, bestela ezinezkoa baitzen aurrera egitea Modu berean, jakinarazi du Industria Departamentuko diru-laguntza jasotzeko aukera bazegoela, industrialdeentzako, Tokiko Administrazio Departamentukoaren diru-laguntzarekin bateragarria, baina berriki argitaratu denez eta eman dituen epeak ikusita, lanak diru-laguntza lortu den jakin gabe egin behar dira. Ingeniariarekin hitz egin ondoren, diru-laguntza jasotzea zaila da, puntu gehien argiteria publikoarengatik jaso daitekeelako, eta horretan hain zuzen ere aurreztu nahi da, gastu hori beharrezkoa ez dela uste baita. Juandeaburre zinegotziak hitza hartu du eta esan du, horri guztiari gehitu behar zaiola herrian behar handiagoak daudela eta lan horien kostua ikusita, zalantzakoa dela beharrezkoa zen egitea. Gaztelu zinegotziak hitza hartu du eta esan du badakiela behar anitz daudela, baina obra hori horietako bat dela eta bazekiela gobernu taldearen iritzia hori izango zela baina bera ez dagoela horrekin ados.

Idazkariak hitza hartu du eta jakinarazi du aurreko udalbatzak lanak egitea onetsi zuela beti ere finantzazio nahiko egonez gero, eta hori horrela izango zela industrialdeentzako diru-laguntza deialdiaren bidez dirua lortuz gero, bi diru-laguntzak bateragarriak baitira. Kasu honetan arazoa da industrialdeentzako diru-laguntza deialdia berandu atera dela eta ematen dituen epeen arabera ezin dela jakin laguntza lortuko den lanak hasi baino

lehen. Beraz, Udalak arriskatu beharko luke eta lanak hasi diru-laguntza lortuko den jakin gabe, eta lortuko ez balu ez luke ahalmenik izango gastuei aurre egiteko.

Gaiaz eztabaidatu eta aztertu ondoren, erabaki da aldeko lau botoz eta aurkako batez (Gaztelu zinegotzia) "Ipeteako Bidea Egokitzeko" lanekin aurrera ez egitea, eta Tokiko Administrazioako Departamentuari erabaki honen berri ematea, jakin dezan eta behar diren ondorioak izan ditzan.

11.- ESKOLAKO JANTOKIA - ERABAKIA

Juandeaburre zinegotziak hitza hartu du eta jakinarazi du Aurizko Eskolako Guraso Elkartek diru-laguntza eskatu duela eskolako jantokirako, eta orain arte Udalak 530 euro ematen zituela. Aurten hilabetero 500 euro ordaintzea proposatu du, ikasturtea irauten duen zortzi hilabeteetan, eta gurasoek diferentzia ordaintzea eta Guraso Elkartearekin berriro elkartzea 2020ko urtarrilean.

Aho batez erabaki da aurten hilabetero 500 euro ematea eskola jantokirako. Gurasoek diferentzia ordainduko dute eta urtarrilean Udalak Guraso Elkartearekin berriro elkartuko da.

12.- DENETARIK

Udalaren kontuen egoera

Hasteko, Juandeaburre zinegotziak hitza hartu du eta Udaleko diru-kutxen egoerari buruzko informazioa eman du:

Mezenasgoaren kontuen saldoak:

Kontu korronteak: 27.638,71 euro

Inbertsio fondoak 57.002,52

Gaztelu zinegotziak hitza hartu du eta esan du aurreko alkateak esan ziola inbertsio fondoak mantentzeak ez zuela zentzu handirik eta kitatu behar zela eta kontu korrontean sartu. Juandeaburre zinegotziak erantzun dio ikusiko dela nola doan, baina ez duela zentzu handirik mantentzeak.

Modu berean ordaindu diren gastu garrantzitsuak jakinarazi ditu, besteak beste, balorazio ponentzia, Comercial Itolegi, Baso Jarduerak, eta abar, baita lortu diren diru-sarrerak, besteak beste Explotaciones Eciolaza, Tokiko Ogasunen Fondoaren 2. Hiru-hilekoa, udalkideen-dirulaguntzak, bazkalekuak.

Alkateak, Irigaray jk., hitza hartu du eta honako informazioa eman du:

Oihan loteen adjudikazioa

Oihan aprobetxamenduari dagokionez jakinarazi da 1. Lotea, Basajaunberrokoa, Arpana Formacion Forestal enpresari adjudikatu zaiola zortzi mila eta lauhun eurotan (8.400,00 €) gehi BEZa, eta 2. Lotea, Bidausikoa, Explotaciones Forestales Eciolaza enpresari, sei mila zortzirehun eta bost eurotan (6.805,00 €) gehi BEZa.

Udalbatza jakitun da.

Abeltzaintza azpiegiturak

Jakinarazi da zailtasunak egon direla lanak adjudikatzeko, baina azkenean egin direla eta emandako epean ordaindu direla. Eta Nafarroako Gobernuari jakinarazi zaiola ezartzen dituzten epeak betetzea oso zaila izaten dela. Izan ere, badirudi hurrengo deialdirako epean afera kontuan hartuko dela.

Udalbatza jakitun da.

Errepidea eta G7a

G7ak Miarrizzen egingo duen bilerari dagokionez hasiera batean trafikoa N-135etik bideratzea aurreikusita zegoenez, Nafarroako Gobernuako Delegazioari eta Barne Kontseilaritzari idazkia igorri zuela esan du, jakiteko zer nolako neurriak hartu behar ziren eta informazioa eman zezaten. Azkenean erabaki zen data horietan ez zitzaizela kamioiei errepide honetatik pasatzen utziko.

Landarte

Alkateak, Irigaray jk., jakinarazi du artea landa eremura eramanez duen Landarte programaren bitartez, aurten memoriaren gaia landu dela eta herrian bunkerren ibilbidearekin lotu dela, eta, horregatik artistek proposatu zutela bi lan egitea, horietako bat iraunkorra, jostuntzarekin lotua, ejerzituaren mapen gainean ibilbideak lotuz, lan horiek etorkizunean udaletxean jarriko dira, eta bestea iragankorra, Aetzubin egin zen, eta errekarriak erabilita gizaki-oinatz bat egitea.

Udalbatza jakitun da eta alkatearen ekimenarekin ados dagoela dio.

Abuztua eta iraileko feriak.

Alkateak, Irigaray jk., jakinarazi du feriak oso ongi atera direla eta irailekoan “Aurizko pinakoteka bat/Una pinacoteca de Burguete” liburua aurkeztu zela eta harrera oso ona izan duela.

Udalbatza jakitun da.

Tokiko jaia

Hurrengo osoko bilkuran eta langileekin hitz egin ondoren tokiko festaren eguna adostuko da.

Udalbatza jakitun da.

CEDERNA: Eskualdeko ordezkariaren izendapena

Alkateak, Irigaray jk., jakinarazi du Cedernak bilera egin zuela egiturako karguak izendatzeko eta gure eskualdeari dagokion ordezkaria Esteribarko Udaleko alkatea hautatua izan zela.

Udalbatza jakitun da.

NUKF: Ordezkariaren izendapena

Alkateak, Irigaray jk., jakinarazi du bozketa egin ondoren NUKFko presidente Azkoiengo alkatea, Juan Carlos Castillo, izendatu zutela, eta gure eskualdeko ordezkaria Aurizberriko kontzejuburua, Mikel Landabere.

Udalbatza jakitun da.

Justiziako makila

Alkateak, Irigaray jk., jakinarazi du urriaren 3ko data erreferentzia gisa hartuta, justiziako makilaren desagertzearen historia, Berlangaren film bat egitea merezi baitu, bukatutzat eman duela. Egun horretan eta udaletxeko etxebizitzaren zaharberritze lanak zuzentzen ari den arkitektoak hala eskatuta, artxiboaren eta komunaren artean dagoen biltegi-gela hustutzean, agoazilak makil famatua aurkitu zuen apalategi batzuen azpian eta idazkariak bilkura aretoan jarri du, haren ordezkariaren ondoan.

Udalbatza jakitun da.

13.- ESKARIAK ETA GALDERAK

Gaztelu zinegotziak hitza hartu du eta esan du Landarteko itxiera egunean, Aetzubin izandako ekitaldian, bera eta aurreko udalbatzako kide gehiago bertan zirela eta proiektua beraiek bultzatu zutenez, ez zen horren gainean deus ere esan eta oso gaizki iruditu zitzaiola aurreko alkatea ez aipatzea. Beste aldetik, azienda feriaren egunean, prentsan Ornitolanek egindako jarduera aipatzen zen, jarduera Garaitzeko-Asik sustatu eta finantzatu baldin bazuen ere, eta Aranzadi ere aipatzen zen, baina ez Garaitzeko-Asi. Bere haserrea aipatzeaz gain alkateari oroitarazi dio karguaz jabetu zenean esandakoa, *hauteskundeak eta haien prozesua pilota partida batekin parekatuz, pilotariak bere artean borrokatzen baitute azkeneko tantua arte eta jokua bukatzen denean eskua ematen diotela elkarri*. Bere iritziz sentiberatasun gehiago izan beharko litzateke gai horiekin.

Gaztelu zinegotziak grabagailua itzali behar duela dio.

Irigaray jk., hitza hartu du eta esan du Landarteko egunari dagokionez, bi ekitaldi egin zirela, lehenengoa kultur etxean, eta hartara ez zirela aurreko legegintzaldiko udalkideak bertaratu, eta Nafarroako Gobernuko ordezkariak, Carmen Orozek aurreko udalbatzaren eta oraingoaren inplikazioa aipatu eta eskertu zuela eta aurreko alkatea, de Potestad, eta bera ere bereziki aipatu zituela. Bigarren ekitaldian, Aetzubin, berak hitza hartu zuenean iruditu zitzaion ez zela beharrezkoa berriko aipatzea, eta gainera argazkia egin zutela bera, Carmen Oroz eta Luis de Potestad.

Iraileko feriarri dagokionez, Ornitolan enpresako Gabi Berastegirekin hitza egin zuen eta esan zion Garaitzeko-Asi jendea Lindusera eramateko garraioaz arduratzen dela eta zailtasunak izaten ari zela Arantza de Ynchaustirekin eta Gaztelu zinegotziarekin harremanetan jartzeko, baina ez ziola inoiz ere esan jarduera ez zuela Udalak antolatzen. Gaineratu du berak uste zuela Udalak antolatzen zuela, 2009tik egiten zen moduan. Beste aldetik aipatu du Elkarteko kartela ikusi zuenean ohartu zela Udala ez zela agertzen, ezta kolaboratzaile gisa ere, ekintza garatzen den lurretako jabea izanda ere.

Eta gai gehiagorik ez zegoenez, 20:30ean bilkurari bukaera eman zaio eta nik neuk akta idatzi eta fede eman dut.