

En la Casa Consistorial del M. I. Ayuntamiento de Auritz/Burguete siendo las 17,00 horas del día 10 de abril de 2017, se reunió el Ayuntamiento al objeto de celebrar sesión ordinaria con la asistencia de los Sres/as. Concejales/as D^a Aneva Cilveti Loperena, D. Arkaitz Karrika Iribarren, D. Iñaki Xabier Yoller Urdirroz, D. Pedro Juan Karrika Narbaitz, D. Mikel Gaztelu Alonso y D. Francisco Javier Dufur Oharriz, bajo la presidencia del Sr. Alcalde D. Luis De Potestad Tellechea, actuando como Secretaria de la Corporación Doña Marisol Ezcurra Irure.

1.- APROBACIÓN DEL ACTA DE SESIÓN DE 22 DE DICIEMBRE DE 2016.

La Corporación acuerda por unanimidad la aprobación del acta de sesión celebrada el día 22 de diciembre de 2016.

2- CONOCIMIENTO DE RESOLUCIONES DE ALCALDÍA EMITIDAS DESDE EL 20 DE DICIEMBRE DE 2016 HASTA EL 6 DE ABRIL DE 2017.

Informa el alcalde Sr. De Potestad, del contenido de las Resoluciones de Alcaldía de 20 de diciembre de 2016 hasta el 6 de abril de 2017, que constan en el expediente de la sesión, dándose los miembros de la Corporación por enterados.

3.- APROBACIÓN INICIAL DE PRESUPUESTOS 2017

Presenta el alcalde Sr. De Potestad, el presupuesto municipal para 2.017, que asciende a 516.163,96 €, explica como novedades respecto a los gastos, la inclusión de los siguientes proyectos: dos proyectos del Plan de Desarrollo Rural, denominados Ruta Wellington y Ruta RAK, un proyecto de infraestructuras ganaderas, el proyecto del Poctefa, Lindus 2, informando respecto a este último que la actuación de ecoturismo se adelanta a este año. En cuanto a la libre determinación se dispone de 30.000 euros a ejecutar en diferentes obras este año 2017. Se aumenta la partida de retribuciones de personal un 1% en previsión de que si el presupuesto del Estado contempla dicha subida, el Gobierno de Navarra también y nosotros por tanto, también. En cuanto a los ingresos, quedan reflejadas las subvenciones correspondientes a los proyectos mencionados. Por último y respecto al proyecto Lindus 2, se utilizará la cuenta de crédito para ir haciendo frente a los pagos hasta recibir la subvención correspondiente. Debatidos los presupuestos, se acuerda por unanimidad, aprobar inicialmente las bases de ejecución así como los presupuestos para 2.017, procediendo a su exposición en el tablón de anuncios y en el Boletín Oficial de Navarra de conformidad con la Ley Foral de Haciendas Locales de Navarra.

4.- APROBACION INICIAL PLANTILLA ORGANICA 2017

Toma la palabra el alcalde Sr. De Potestad, que respecto a la plantilla orgánica informa que no se han producido cambios respecto del año anterior, si bien corresponde una subida del 1% del salario base en base a la normativa sectorial.

La corporación aprueba por unanimidad de forma inicial la siguiente plantilla orgánica para 2.017

Funcionarios.

Denominación del puesto: Empleado de Servicios Múltiples. Número de plazas: 1. Forma de provisión: Concurso-oposición. Nivel: E. Condiciones de ejercicio: Activo.

Complemento de nivel 15%: Complemento de puesto de trabajo 15,77% Jornada completa.

Relación nominal de funcionarios

E.S.M.: Don Jesús Román Pedroarena Etulain

Personal laboral fijo.

Denominación del puesto: Auxiliar Administrativo. Número de plazas: 1. Forma de provisión: Concurso-oposición. Nivel: D. Condiciones de ejercicio: Activo. Complemento de nivel: 12%, Complemento de puesto: 28,35%, Jornada: 28,56%.

Denominación del puesto: Auxiliar Administrativo. Número de plazas: 1. Forma de provisión: Concurso-oposición. Nivel: D. Condiciones del ejercicio: Activo. Complemento de nivel: 12%, Complemento de Puesto: 28,35%, Jornada: 28,56%.

Denominación del puesto: Empleado de Servicios Múltiples. Número de plazas: 1. Forma de provisión: Concurso-oposición. Nivel: E. Condiciones del ejercicio: Activo. Complemento de nivel: 15%. Complemento de Puesto de trabajo 8,77% Jornada: 35%.

Relación nominal de empleados fijos en régimen laboral.

Auxiliar Administrativo: Doña Ana Isabel Erneta Erro.

Auxiliar administrativo: Doña María José Garralda Zubiri.

Empleado de servicios múltiples Doña Cristina Carra García.

Personal laboral temporal.

Denominación del puesto: Técnico de Euskera. Número de plazas: 1. Forma de provisión: Concurso-oposición. Euskera. Nivel: B. Condiciones del ejercicio: Activo. Complemento de Puesto 6,73% Jornada completa.

Relación nominal de contratados laborales temporales.

Técnico de Euskera: Doña Teresa Iribarren Larrea.

Servicios agrupados con los Ayuntamientos de Orreaga-Roncesvalles y Valle de Erro.

Denominación del cargo: Secretario. Número de plazas: 1. Forma de la provisión: Concurso-oposición. Nivel A. Complementos puesto de trabajo: 40%, Incompatibilidad 35% Jornada Completa.

Relación nominal de personal contratado en régimen administrativo

Ezcurrea Irure, M^a Soledad. Secretaria interina. Situación: Activo. Antigüedad 11/06/2012

5.- APROBACION PLIEGOS RUTA AKELARRES Y RUTA WELLINGTON

Toma la palabra el alcalde Sr. De Potestad, que informa que con el fin de proceder a la adjudicación de los proyectos de la Ruta de los Akelarres y de la Ruta Wellington, procede la aprobación de los respectivos pliegos de condiciones. Así mismo, informa que respecto a la Ruta de los Akelarres, se ha conseguido una subvención de 6.000 euros de la Fundación Caja Navarra y un 70% del PDR.

En cuanto a los pliegos comenta que el proyecto de la Ruta Wellington, en principio parece que solo lo puede ejecutar una empresa porque requiere del permiso del Gobierno de Navarra y parece que se le va a conceder a la empresa TRAMA, la intervención en el monte es mínima, tratando principalmente de inventariar, catalogar, ubicarlos con GPS y difundirlos por la página Web. Dicha obra se pretende ejecutar antes del 1 de julio con el fin de poder cobrar la subvención este año.

El concejal Sr. Dufur matiza que algunos de los bunkers y trincheras en los que se va a actuar puede que estén en Francia, respondiendo el alcalde Sr. De Potestad que se hallan en el lado español.

La mesa de contratación se forma con el presidente Sr. De Potestad, con los concejales Sr. Yoller, y Sr. Karrika Iribarren, y con la técnico de Cederna Sra. Edurne Miguel y el procedimiento de contratación, negociado sin publicidad.

En el caso de la Ruta de los Akelarres, su ejecución va a tardar un poco más por lo que se prevé que será para septiembre y por tanto la subvención se cobrará en el siguiente año. Procedimiento abierto por vía de urgencia y la mesa de contratación estará formada por los mismos miembros que la de la Ruta Wellington.

Tras lo cual, la corporación aceptando las propuestas formulada por el alcalde Sr. De Potestad, aprueba por unanimidad, los pliegos de condiciones de la Ruta Wellington, procedimiento negociado sin publicidad y de la Ruta de los Akelarres, procedimiento negociado sin publicidad.

6.- APROBACION PLIEGO ECOTURISMO-LINDUS 2

En relación con el proyecto Lindus 2 y las actuaciones a realizar, es absolutamente necesario hacer un diagnóstico ecoturístico de las necesidades de Auritz/Burguete, elaborando unas acciones para desarrollar que ayuden a ver que se puede hacer para optimizar el turismo y conseguir un mayor desarrollo de esta localidad, para ello es preciso contratar a una empresa que lleve a cabo el mencionado trabajo, siendo a su vez necesario aprobar el correspondiente pliego de condiciones para proceder a la selección de la misma. El procedimiento será abierto y se procederá a su publicación en el Portal de Contratación de Navarra, de acuerdo con la Ley Foral de Contratos de Navarra. Si bien estaba previsto que el estudio tuviera una duración de diez meses, a propuesta del concejal Sr. Yoyer se aumenta a doce meses. La mesa de contratación estará formada por el presidente Sr. De Potestad, el concejal Sr. Yoyer y la técnico de Cederna Sra. Edurne Miguel.

Tras lo cual, la corporación aceptando la propuesta formulada por el alcalde Sr. De Potestad, aprueba por unanimidad, el pliego de condiciones de Ecoturismo-Lindus 2.

7.- RATIFICACION RESOLUCION ADHESION MESA DEL PIRINEO

La Corporación por unanimidad procede a ratificar la adhesión del Ayuntamiento de Auritz/Burguete a la creación de la Mesa del Pirineo, y a su documento de trabajo, nombrando como representante de esta Entidad en la Mesa del Pirineo al concejal Sr. Karrika Narbaitz.

8- SOLICITUD “COVITE” PARA LA COLOCACION DE PLACAS EN MEMORIA DE LAS VICTIMAS DEL TERRORISMO

Toma la palabra el alcalde Sr. De Potestad que tras la lectura íntegra de la siguiente moción

"

El Colectivo de Víctimas del Terrorismo, COVITE, puso en marcha el 21 de septiembre de 2014 una iniciativa para recordar a las víctimas del terrorismo en los lugares donde fueron asesinadas. Para ello, colocó una placa en el Muelle Marzana, en Bilbao, en la que se recuerda que el 19 de febrero de 1987 la explosión de una bomba colocada por ETA mató allí a María Luisa Sánchez Ortega, una limpiadora de sesenta años.

Con dicha iniciativa, COVITE pretende garantizar el derecho a la memoria del que en demasiadas ocasiones las víctimas del terrorismo han sido privadas. Considera una cuestión de justicia y de responsabilidad que se recuerde a las víctimas en los lugares donde, en los últimos cincuenta años, se han perpetrado atentados terroristas. La desidia institucional ha empujado a que sean las propias víctimas las que se vean en la obligación de salvaguardar la memoria de los asesinados. Después de interpelar a las instituciones públicas colocando la primera placa en Bilbao, COVITE cree que es el turno de que los ayuntamientos de los demás municipios en los que el terrorismo ha dejado su huella garanticen el derecho a la memoria.

Por todo ello, COVITE ha trasladado su campaña a Navarra. Por la presente, este Colectivo insta al Ayuntamiento de Auritz-Burquete a que coloque placas en memoria de las víctimas del terrorismo de su localidad y en los lugares donde fueron asesinadas. En ellas proponemos que se indique el nombre de cada una de las víctimas, la fecha del asesinato y el grupo terrorista que perpetró el atentado. Concretamente, en el municipio en el que usted ejerce como alcalde fueron asesinadas las siguientes personas:

- **Juan García González**, asesinado por ETA el 4 de julio de 1982.

Con esta iniciativa, COVITE pretende recordar que el único derecho que les queda a las víctimas es el de la memoria, y las instituciones tienen el deber de preservarla.

Propone realizar el homenaje solicitado, siempre siguiendo con la línea llevada hasta ahora de preguntar a la familia si está de acuerdo en el mismo. Así mismo, propone también, homenajear a su vez a las víctimas de la Guerra Civil, que si bien en algún pleno extraordinario de la Corporación ya fueron reconocidos, entiende que se debe hacer de nuevo aprovechando la ocasión y colocando otra placa en su memoria. Homenaje que se realizará conjuntamente si es posible y sino por separado. En relación con todo ello, informa que el Gobierno de Navarra, va a sacar una convocatoria de ayudas para este tipo de actos y los gastos que conlleva. En todo caso, se debe hablar con el servicio de Paz y Convivencia del Gobierno de Navarra.

Tras un debate al respecto donde todos están de acuerdo en que se debe reconocer al toda víctima que por cualquier causa haya habido en el pueblo, se acuerda por unanimidad llevar a cabo el homenaje solicitado por Covite en honor al Sr. Juan García González, así como homenajear a las cinco víctimas de la Guerra Civil mencionada, señalando que debe haber una más pero de la cual se desconocen los datos.

9.- APROBACION MOCION LACTEOS.

Toma la palabra el alcalde Sr. De Potestad que tras la lectura íntegra de la siguiente moción sobre el sector lácteo, propone su aprobación:

“El sector lácteo estatal vive una situación delicada, con la pérdida de miles de granjas en los últimos años. En Navarra se pasó de 350 explotaciones de leche en 2006 a las

170 que sobrevivían a finales de 2016. La cabaña bovina de leche asciende en la actualidad a unas 25.000 cabezas y el 80% de las explotaciones tienen menos de 150 vacas.

La supresión por la UE del control de la cuota láctea en Abril de 2015, dejó el sector a merced del Mercado, produciéndose una verdadera liberalización del mismo. A pesar de establecerse diversas medidas para tratar de amortiguar los efectos de la desregularización, éstas se han demostrado ineficaces y/o insuficientes, por lo que cada vez son más las voces que reclaman el restablecimiento de las herramientas regulatorias con motivo de la próxima revisión de la PAC.

Cada uno de los veintisiete países que integran la UE redactarán próximamente sus aportaciones al proceso de construcción de una nueva PAC más allá de 2020. En lo que respecta al sector ganadero, y más concretamente al vacuno, deberán afrontar los retos de la PAC referidos a la conservación del paisaje en toda la UE, al mantenimiento de una economía rural viva, o al Cambio Climático.

Sin duda, habrá de tratarse el modelo de producción por el que se apuesta en el futuro. Si es el típico de EEUU o China, las megaexplotaciones, se contribuirá a consolidar la deslocalización de la producción, concentrando la misma en un escaso número de ganaderías. Esto conllevará el cierre de pequeñas y medianas explotaciones, las cuales tendrán muy difícil mantener su competitividad. Pero además, será un duro mazazo para el mundo rural; sobre todo para zonas de montaña donde se encuentran más diseminadas las explotaciones. La pérdida de empleo de calidad contribuirá a la desertización, al despoblamiento rural, afectando negativamente a la economía local y al paisaje social y medioambiental.

Mientras, países como Francia impiden la construcción de macrogranjas, (rechazó recientemente el establecimiento de una explotación de más de mil vacas), y Holanda decidió revertir ese modelo agro industrial hace tiempo tras apostar por él en el pasado, una cooperativa navarra quiere establecer una megaexplotación con 20.000 vacas en un pueblo de Soria, Noviercas, que pasaría a convertirse en la mayor de Europa, cuadruplicando la más grande existente en Caparroso (Navarra), propiedad de la misma cooperativa.

Las cifras asustan, 900 Ha para instalaciones ganaderas, consumo de agua entre 4 y 6,5 millones de litros al día, 368.000 Toneladas de excrementos al año (equivalente a una población de 4,4 millones de personas), 2 millones de litros de purines al día, sin contar las emisiones de CO₂ y de metano, inevitables en este tipo de instalaciones (recordamos que el metano tiene un efecto invernadero 23 veces más potente que el CO₂). El consumo de piensos a base de soja también incrementa la huella ecológica de este modelo. 180 millones de litros de leche al año. Recordemos que Navarra produce unos 245 millones. Representaría el 10% de la producción láctea de Galicia y el 20% de la comunidad de Castilla y León. Según la escasa información oficial suministrada, se habla de la creación de unos 250 puestos de trabajo directo, pero organizaciones

sindicales agrarias castellanas estiman la pérdida de 750 empleos y la sustitución de 432 explotaciones ganaderas, de llevarse a cabo el polémico proyecto.

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

1- Su apuesta por un modelo de producción ganadera que vele por el mantenimiento del medio de vida de los/las ganaderos, priorizando el desarrollo rural vertebrador del territorio y la fijación de población, a los beneficios de grandes sociedades empresariales con inversores nacionales e internacionales.

2- El pleno de este Ayuntamiento insta al Gobierno de España y al Gobierno de Navarra a trabajar en la próxima reforma de la PAC para tratar de conseguir modelos productivos ganaderos sostenibles, que apuesten por la calidad más que por un modelo agro industrial con grandes implicaciones sociales, económicas y medioambientales.

3- El Ayuntamiento de Burguete se solidariza y hace suya, la preocupación por las repercusiones que pudiera tener la instalación de esta macrogranja, manifestada por gran parte del sector (ganaderos, sindicatos agrarios) de distintas CCAA, así como representantes de organizaciones de la sociedad civil.

4- El Ayuntamiento de Burguete insta al Gobierno de Navarra a trabajar por mantener la competitividad del sector lácteo foral, y a estudiar el impacto que el establecimiento del proyecto de Noviercas provocaría en la Comunidad, junto con la creación de posibles medidas tendentes a paliar los previsibles efectos negativos.

5- La presente Declaración será notificada oficialmente al Parlamento de Navarra, al Gobierno de Navarra, a la Diputación Provincial de Soria, a la Consejería de Agricultura y Ganadería de la Junta de Castilla y León y al Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente, del Gobierno de España.

Fuera del orden del día, se acuerda por unanimidad tratar los siguientes temas:

1º.- ANARASD

La Asociación Navarra de Amigos de la R.A.S.D. (amigos del Sahara) solicitan una ayuda de 3.000 euros o la cantidad que se pueda aportar para desarrollar el proyecto “Soporte al funcionamiento del Centro pedagógico de textos Aminetu Haidar (VI)”. El alcalde Sr. De Potestad, informa que el Ayuntamiento ya participa con el Fondo de Cooperación al Desarrollo de la FNMC, entendiéndose que gestionadas a través de esa vía hay un mayor control. Toma la palabra el concejal Sr. Karrika, que tras su experiencia no considera conveniente prestar dicha ayuda porque no se aprovechan y a la vuelta de un tiempo dichos proyectos se abandonan. El ha estado dos veces allí con proyectos de este tipo y desencantado ya no vuelve más.

Tras el debate, se acuerda por unanimidad, no colaborar con el proyecto solicitado por ANARASD.

2º.- ASOCIACION JUBILADOS

La Asociación de Jubilados se dirige al Ayuntamiento solicitando aportación económica en función de los socios de Auritz/Burguete. En total son 384 socios de los cuales 29 son vecinos de Auritz/Burguete. Toma la palabra el alcalde Sr. De Potestad, que manifiesta que no habiendo partida presupuestaria, propone colaborar con la Asociación en especie bonificando las cuantías que les correspondan por el uso de la Casa de Cultura.

Se acuerda por unanimidad aprobar la propuesta del Sr. Alcalde, bonificando los usos que de la casa de cultura haga la Asociación.

3º.- TRANSPORTE ESCOLAR

El alcalde Sr. De Potestad, da lectura al escrito formulado por los padres cuyos hijos hacen uso del transporte escolar no obligatorio, solicitando una mayor aportación económica por parte del Ayuntamiento a la ayuda de 1.500 € por niño que concede por este concepto. Toma la palabra el concejal Sr. Karrika que manifiesta que la mencionada ayuda se debería dar en función de la declaración de la renta, opinión corroborada por la concejala Sra. Cilveti. El alcalde Sr. De Potestad informa que esta es una ayuda directa, no regulada a través de ordenanza alguna, ya que estas solo existen para las ayudas al deporte.

Debatido el tema, se acuerda por unanimidad:

1º.- Denegar la petición realizada de aumentar la partida de 1.500 euros por niño para el transporte escolar no obligatorio

2º.- Estudiar la regulación de este tipo de ayudas mediante la elaboración de la correspondiente ordenanza.

10.- INFORMACION VARIA

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

Mapa Local.

Se informa del proceso que se está llevando al respecto entre la Dirección de Administración Local y la Federación Navarra de Municipios y Concejos, y de que tras la reunión celebrada el pasado 24 de marzo se están dando pasos hacia delante, habiéndose elaborado un documento de borrador donde la principal novedad es la creación de Comarcas, ubicando a Auritz/Burguete en la Comarca Pirenaica. Documento que se quiere aprobar en otoño para que el año que viene lo apruebe a su vez el Parlamento. Siendo el momento de participar y aportar lo que parezca oportuno.

Toma la palabra el concejal Sr. Karrika Narbaitz, que pregunta que beneficios tiene toda esta modificación para Burguete, contestando el alcalde Sr. De Potestad, que se trata de organizar y gestionar los servicios de forma sostenible a nivel de comarca, servicios sociales, basuras, aguas, turismo, desarrollo económico, etc. En todo caso, hay muchos asuntos a debatir y mucho trabajo por hacer todavía.

La Corporación se da por enterada.

Lindus 2.

Se informa de la reunión mantenida el pasado 18 de enero en Pamplona con los socios del proyecto con el fin entre otros, de preparar la presentación del proyecto, presentación que se llevó a cabo así como la del proyecto Txinbadia. Así mismo se informa de la decisión de que el tema del voluntariado lo gestionase GAN Navarra.

Pregunta el concejal Sr. Karrika Narbaitz sobre que consecuencias conlleva el ser jefe de filas. Respondiéndole el Sr. Alcalde que no especialmente mas que el resto de socios, siendo una figura de coordinación.

La Corporación se da por enterada.

Mesa del Pirineo

El 19 de enero de 2017 se convocó una reunión de la Mesa del Pirineo a la que acudieron los concejales Srs. Karrika Narbaitz y Yoller para elección de cargos.

Homenajes

Se informa de los homenajes celebrados por jubilaciones del médico Sr. Ubau y del montero Sr. Ballano

Reunión uso casa de cultura.

Se informa de la reunión mantenida el pasado enero con la Dirección de Cultura a la que acudió el concejal Sr. Gaztelu, en aras a optimizar la casa y el espacio escénico con ayudas en la coordinación y gestión, si bien se pide un gasto mínimo de 10.000 euros por lo que el Ayuntamiento no puede acceder a esas condiciones.

La Corporación se da por enterada.

Euroregión.

Se informa de que este Gobierno ha integrado a Navarra en la Euroregión junto con Aquitania y el País Vasco entendiendo que este hecho será muy beneficioso y que se podrá acceder más fácilmente a ayudas europeas.

La Corporación se da por enterada.

La concejala Sra. Cilveti informa de los siguientes temas.

Parque micológico

En relación con el parque micológico informa que se celebró una reunión en febrero a la que acudió el técnico Fermín Izco, después ha habido otra a la que no se pudo acudir pero desde entonces no se ha mantenido ninguna reunión más y no sabe salvo que se ha ampliado el coto y el tema de señalizaciones, en que punto se encuentra este asunto. En todo caso, convendría convocar una reunión de la comisión para ver en que estado se encuentra este tema y los pasos a seguir.

La Corporación se da por enterada.

Escuela de Música

Informa de la reunión mantenida en marzo con el Patronato de música, donde se trató entre otras cuestiones la subida de tasas y las aportaciones de los Ayuntamientos y alumnos, reunión en la que ella expuso la opinión del Ayuntamiento sobre que las personas mayores de edad que puedan costearse la actividad no deberían ser subvencionadas e indicando que había sido acuerdo de pleno si bien reconoce que fue un error ya que fue acuerdo sino opinión. A raíz de lo cual se creó una polémica, a su modo de ver, exagerada y fuera de tono ya que en todo caso, aunque no sea propiamente un acuerdo si que es la opinión de este Ayuntamiento y entiende que es un tema que si bien está aprobado así para este año, para el que viene se debería debatir y tratar. Finalmente informa que se está pendiente de mantener una reunión con el Director de la Escuela de Música

La Corporación enterada.

Reunión del Consejo de Salud

Informa de que en la última reunión fue elegida por unanimidad como presidenta del Consejo de Salud, que se trabaja en equipo y hay un buen clima de trabajo, teniendo esta zona muy buena puntuación y de los temas tratados como la realización de talleres en coordinación con las Ikastolas, de primeros auxilios para no fumar o de prevención de caídas en personas mayores de 50 años. Así mismo, se trató el tema de las farmacias VEC, como ejemplo Valcarlos y Arike que no llegan a una facturación de 200.000 euros y es complicada su existencia.

La Corporación se da por enterada.

El concejal Sr. Karrika Iribarren informa

Presentación de la Ruta de los Akelarres (RAK).

Informa de su presentación y de que esta ruta ya se empieza a conocer dentro del mundo del ciclismo. Que los permisos para el circuito de enduro no se han conseguido por lo que han desistido en realizarlo. Finalmente informa que los permisos se pueden pedir a través del club.

La Corporación se da por enterada.

El concejal Sr. Gaztelu informa sobre

Reunión de AMMA Ibañeta.

Se informa de la reunión mantenida entre el accionariado, manifestando al respecto que como la empresa privada posee la mayoría del accionariado, los ayuntamientos carecen de maniobra en las decisiones de la gestión. Que se trataron temas como las condiciones laborales de los trabajadores y la necesidad de más plazas concertadas para asegurar la viabilidad. El 24 de abril hay una nueva reunión que si bien no es de Asamblea, acudirá por estar invitado.

La Corporación se da por enterada.

Iturissa

El alcalde Sr. de Potestad, informa que tras la presentación de cuatro propuestas para la elección de logotipo, se seleccionaron dos y finalmente se eligió el logo que va a representar el proyecto de Iturissa.

11.- RUEGOS Y PREGUNTAS

No se formulan.

Y no habiendo más asuntos que tratar, siendo las 19,25 h. del mismo día, se levanta la sesión, de lo que doy fe.

Aurizko udaletxean, 2017ko apirilaren 10eko 17:00etan, Udala bildu zen bilkura arrunta egiteko. Bertaratu ziren zinegotziak: Aneva Cilveti Loperena, Arkaitz Karrika Iribarren, Iñaki Xabier Yoller Urdiruz, Pedro Juan Karrika Narbaitz, Mikel Gaztelu Alonso eta Francisco Javier Dufur Oharriz, bilkuraburu alkateak, Luis De Potestad Tellechea izan zen eta idazkaria, udalbatzarena, Marisol Ezcurra Irure.

1.- 2016ko ABENDUAREN 22ko BILKURAREN AKTAREN ONESPENA

Udalbatzak erabaki du aho batez 2016ko abenduaren 22an egindako osoko bilkuren akta onartzea.

2- 2016ko ABENDUAREN 20tik APIRILAREN 6a ARTE ALKATEAK EMAN DITUEN EBAZPENEN INGURUKO INFORMAZIOA

Alkateak, de Potestad jn.ak., 2016ko abenduaren 20tik apirilaren 6ra eman dituen ebazpenen gaineko informazioa eman du, horiek bilkurako espedientean daude eta udalkide guztiak jakitun daude.

3.- 2017ko AURREKONTUAK HASIERA BATEAN ONESTEA

Alkateak, de Potestad jk., 2017ko aurrekontua aurkeztu du, 516.163,96 eurokoa, eta azaldu du gastuen atalean proiektu hauek sartu dituela: Landa Garapeneko bi proiektu, Wellington ibilbidea eta RAK ibilbidea, abeltzaintzako azpiegituren proiektu bat eta Poctefako proiektua, Lindus 2, azkeneko honen ekoturismo ekimena aurten eginen dela esanez. "Libreki erabaki beharreko" diru-laguntzei dagokienez, 30.000 € egokitu zaizkigu, 2017an lanak egiteko. Langileen ordainsarien kontu-saila %1ean igo da, Estatuaren aurrekontuan igoera egitea onartzen bada, Nafarroako Gobernuak ere eginen baitu eta, ondorioz, guk baita. Diru-sarrerei dagokienez, aipatutako proiektuek izango dituzten diru-laguntzak aipatzen dira. Azkenik, Lindus 2 proiektuari buruz dio kreditu kontua erabiliko dela ordainketak egiteko, diru-laguntza jaso bitartean. Aurrekontuak eztabaidatu ondoren, aho batez erabaki da 2017ko aurrekontuak exekutatzeko oinarriak eta aurrekontuak hasiera batean onartzea, iragarki oholean jartzea eta Nafarroako Aldizkari Ofizialean argitaratzea, Nafarroako Toki Ogasunen Foru Legearen arabera.

4.- 2017ko PLANTILLA ORGANIKOAREN HASIERAKO ONESPENA

Alkateak, de Potestad jk., hitza hartu du eta esan du ez dagoela aldaketarik plantilla organikoan, eta %1eko igoera egin behar dela oinarrizko soldatan, sektorearen arautegiaren arabera.

Udalbatzak erabaki du aho batez 2017ko plantilla organikoa honako izatea.

Funtzionarioak

Lanpostua: Zerbitzu Anitzetako Langilea. Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. Maila: Lan egoera: Jardunean.

Mailako osagarria %15. Lanpostuko osagarria %15,77 Lanaldi osoa.

Funtzionarioen izen-zerrenda.

Z.A.L.: Don Jesús Roman Pedroarena Etulain.

Langile finkoak.

Lanpostua: Administrari Laguntzailea. Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. Maila: D. Lan egoera: Jardunean. Mailako osagarria: %12, Lanpostuko osagarria: %28,35, Lanaldia: 28,56%.

Lanpostua: Administrari Laguntzailea. Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. Maila: D. Lan egoera: Jardunean. Mailako osagarria: %12, Lanpostuko osagarria: %28,35, Lanaldia: 28,56%.

Lanpostua: Zerbitzu Anitzetako Langilea. Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. Maila: E. Lan egoera: Jardunean. Mailako osagarria: 15%. Lanpostuko osagarria %8,77, Lanaldia: 35%.

Lan kontratudun finkoen izen-zerrenda.

Administrari laguntzailea Ana Isabel Erneta Erro.

Administrari laguntzailea Maria José Garralda Zubiri.

Zerbitzu Anitzetako Langilea: Cristina Carra Garcia.

Behin-behineko lan kontratudunak:

Lanpostua: Euskara teknika Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. Euskara. Maila: B. Lan egoera: Jardunean. Lanpostuko osagarria %6,73 Lanaldi osoa.

Behin-behineko langileen izen-zerrenda:

Euskara teknika Teresa Iribarren Larrea.

Orreaga eta Erroibarko Udalekin bateratutako zerbitzuak.

Kargua: Idazkaria. Plaza kopurua: 1. Sarbidea: Oposizio-Lehiaketa. A Maila. Lanpostuko osagarriak: %40, Bateriaezintasuna %35 Lanaldi osoa.

Administrazio lan araubidean kontratatutako langileen izen-zerrenda:

Ezcurra Irure, M^a Soledad. Bitarteko idazkaria. Kokapena: Jardunean. Antzinasuna 2012/06/11

5.- AKELARREEN IBILBIDEA ETA WELLINGTON IBILBIDEAREN PLEGUEN ONESPENA

Alkateak, de Potestad jk., hitza hartu du eta jakinarazi du Akelarreen Ibilbidearen eta Wellington Ibilbidearen proiektuak adjudikatzeko baldintza pleguak onetsi behar direla. Modu berean jakinarazi du Akelarreen ibilbidearen proiekturako 6000 euroko laguntza lortu dela Nafarroako Kutxa Fundaziotik eta %70 LGPetik.

Aipatu du Wellington Ibilbidearen proiektua enpresa batek bakarrik egin dezakeela, Nafarroako Gobernuak baimena behar baitu, eta TRAMA enpresari emango zaio ziur aski, mendian izango duen eragina txikia izanen da, gehienbat inbentarioa egin, sailkatu, GPSren bidez kokatu eta web orriaren bidez zabalpena egingo baita. Lan horiek uztailaren 1a baino lehen egin nahi dira, diru-laguntza aurten kobratzeko.

Dufur zinegotziak dio bunker eta trintxera batzuk Frantzia aldean daudela eta alkateak, de Potestad jk. erantzun dio ukitu behar diren Espainiako aldean daudela.

Kontratazio mahaiaren kide hauek egonen dira: mahaiburua de Potestad j. izanen da eta mahaikideak Yoller eta Karrika Iribarren zinegotziak eta Cedernako teknikaria, Edurne de Miguel; kontratatzeko prozedura publizitaterik gabeko prozedura negoziatua izanen da.

Akelarrean Ibilbideari dagokionez, beranduago izanen da, iraila aldera, eta diru-laguntza heldu den urtean kobratuko da. Jarraituko den prozedura premiazkoa eta irekia izanen da eta kontratazio mahaian Wellington Ibilbidea adjudikatzeko mahaikide berberak arituko dira.

Ondoren udalbatzak alkatearen, de Potestad jaunaren, proposamenak onartuta, aho batez erabaki du Wellington Ibilbidearen baldintza plegua eta publizitaterik gabeko prozedura negoziatua onartzea, eta Akelarreen Ibilbidearen baldintza plegua publizitaterik gabeko prozedura negoziaturen bidez egitea onartzea.

6.- ECOTURISMO-LINDUS 2 BALDINTZA PLEGUAREN ONESPENA

Lindus 2 proiektuari dagokionez ezinbestekoa da diagnostiko ekoturistikoa egitea, Aurizko beharrak ezagutzeko, turismoaren arloa hobetze aldera eta herriko garapenean aurrera egiteko; hortaz, beharrezkoa da lan hori eginen duen enpresa kontratatzea eta hura hautatzeko baldintza plegua onartzea. Prozedura irekia izanen da eta Nafarroako Kontratazio Atarian argitaratuko da, Nafarroako Kontratuen Foru Legearen arabera. Hasiera batean ikerketak hamar hilabete irautea aurreikusita bazegoen ere, Yoller zinegotziak proposaturik, hamabi hilabetera luzatuko da. Kontratazio mahaian honakoak egonen dira: mahaiburua, de Potestad j., eta Yoller zinegotzia eta Cedernako teknikaria, Edurne de Miguel.

Udalbatzak, alkateak, de Potestad jk., egin duen proposamena onartu ondoren, aho batez erabaki du Ekoturismo-Lindus 2 proiektuaren baldintza plegua onartzea.

7.- PIRINIOKO MAHAIRI ATXIKIMENDUA ADIERAZTEKO EBAZPENAREN BERRESPENA

Udalbatzak erabaki du aho batez Aurizko Udalak Pirinioko Mahairi atxikimendua adierazteko ebazpena berrestea eta udalaren ordezkaria Karrika Narbaitz zinegotzia izendatzea.

8.- "COVITE"K (EUSKAL HERRIKO TERRORISMOAREN BIKTIMEN ELKARTEA) TERRORISMOAREN BIKTIMEN OROIMENEZKO PLAKAK JARTZEKO AURKEZTU DUEN ESKAERA

Alkateak, de Potestad jk., hitza hartu du eta esan du Covitek (Euskal Herriko Terrorismoaren

Biktimen elkarteak) 'Biktima bat, plaka bat' kanpaina martxan jarri duela. Erakundeen

pasibotasunaren ondorioz, hilketak suertatu ziren tokietan plakarik ez dago. Horri aurre egiteko,

Covitek Euskal Herriko toki horietan plakak jarri ditu.

Omenaldia egitea proposatu du, beti ere alde aurretik familiari ados dagoen galdetuta. Modu berean, proposatu du Gerra Zibileko biktimak ere omentzea, udalbatzak bilkura berezian horien aitortpena egin bazuen ere, berriro egitea komeni dela dio, aukera aprobetxatuz eta haien oroimen plaka jartzea ere. Omenaldia batera egingo da, ahal bada, eta bestela bi egunetan. Horrekin

lotuta jakinarazi du Nafarroako Gobernuak mota horretako ekitaldietarako diru-laguntza deialdia egin behar duela. Dena den Nafarroako Gobernuko Bakea eta Bizikidetzaren zerbitzuarekin hitz egingo da.

Denak ados daude edozein arrazoiengatik herrian izan diren biktima guztiak aitortu behar direla eta aho batez erabaki da Covitek Juan Garcia Gonzalezen omenez eskatu duen ekitaldia egitea eta Gerra Zibilean izandako bost biktimak ere omentzea, beste bat ere badagoela jakinda, baina haren daturik ez dagoela.

9.- ESNEKIEN MOZIOAREN ONESPENA.

Alkateak, de Potestad jk., hitza hartu du eta esne-sektoreari buruzko mozioa irakurri eta onartzea proposatu du.

Udalbatzak erabaki du aho batez:

1.- Abeltzainen bizimodua mantenduko duen abeltzaintza produkzio ereduaren alde egitea, lurraldearen garapenari lehentasuna emanaz eta biztanleria finkatuz eta nazio mailako zein nazioarte mailako enpresa elkarte handien onurak baztertuz.

Udal honetako Osoko Bilkurak eskatu nahi die Espainiako Gobernuari zein Nafarroako Gobernuari PAC delakoaren erreforman lan egitea abeltzaintza eredu jasangarriak lortzeko, kalitateari begiratuz, eta gizarte mailan zein maila ekonomikoak eta ingurumenekoan eragin handia daukan nekazale eredu industrialak baztertzea..

3.- Aurizko Udalak bere egiten du makrogranja horrek izan dezakeen ondorioek sortzen duten kezka, komunitate autonomiko gehienek sektoreko anitzek (abeltzainek, sindikatuek) zein gizarte mailako elkarteetako ordezkariak adierazi duten moduan.

4.- Aurizko Udalak eskatu nahi dio Nafarroako Gobernuari komunitateko esne-sektorearen maila mantentzearen alde lan egin dezala eta Noviercaseko proiektuak Komunitatean izan dezakeen eragina aztertzea, balizko eragin negatiboak aurre egiteko neurriak aurreikusiz.

5.- Honako adierazpena ofizialki jakinaraziko zaie Nafarroako Legebiltzarrari, Nafarroako Gobernuari, Soriako Diputazioari, Gaztela eta Leongo Batzordeko Nekazaritza eta Abeltzaintza Kontseilaritzari eta Espainiako Gobernuko Nekazaritza, Arrantza, Elikadura eta Ingurumeneko Ministerioari.

Gai zerrendatik kanpo, gai hauek sartzea erabaki da aho batez:

1.- ANARASD

RASD Adiskidantzarako Nafar Elkarteak 3000 euroko diru-laguntza edo eman daitekeen beste bat eskatu du "Aminetu Haidar testuen Zentro pedagogikoaren

funtzionamendua mantentzeko” proiektua garatu ahal izateko. Alkateak, de Potestad jk., dio Udalak NUKFaren Garapenerako Laguntza Fondoan parte hartzen duela, horren bidez kontrol gehiago dagoela bermatzen baita. Karrika zinegotziak hitza hartu du eta esan du berak izan duen eskarmentua kontuan hartuz ez duela komenigarria ikusten laguntza hori ematea, horrelakoak ez baitira ongi probesten eta proiektuak bertan behera gelditzen direlako. Bera bitan egon da han mota horretako proiektuak ikusten eta gertatua ikusita ez da gehiago itzuli.

Eztabaidatu ondoren erabaki da aho batez laguntzarik ez ematea ANARASDi.

2.- ERRETIRATUEN ELKARTEA

Erretiratuen Elkarteak eskatu dio Udalari diru-laguntza ematea Aurizko bazkide kopuruaren arabera. Guztira 384 bazkide dira eta horietatik 29 Aurizkoak.

Alkateak egin duen proposamena aho batez onartu da, Elkarteak kultur etxea erabili behar duenean hobaria eginez.

3.- ESKOLA GARRAIOA

Alkateak, de Potestad jk., eskola garraioa erabiltzen duten ikasleen gurasoek igorri duten idazkia irakurri du, Udalak ikasle bakoitzeko ematen duen diru-laguntza igotzea eskatuz, orain arte 1500 € izan da laguntza hori. Karrika zinegotziak hitza hartu du eta esan du laguntza hori errenta aitopenen arabera eman beharko litzatekeela eta Cilveti zinegotziak iritzi bera duela dio. Alkateak, de Potestad jk., erran du laguntza hori zuzena dela, ez dagoela ordenantzaren bidez arautua, arautua dagoena kirolei ematen zaien laguntza dela.

Gaia eztabaidatu ondoren, aho batez erabaki da:

- 1.- Derrigorrezkoa ez den eskola garraioa erabiltzen duen ikasle bakoitzeko Udalak ematen duen 1500 euroko laguntza igotzeko eskaera ez onartzea.
- 2.- Mota horretako diru-laguntzak ordenantza baten bidez arautzeko aukera aztertzea.

10.- BESTERIK

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

Tokiko Mapa

Gaiari buruz Tokiko Administrazioako Departamentuaren eta Nafarroako Udal eta Kontzejuen Federazioaren artean egiten ari den lanari buruzko informazioa eman da. Joan den martxoaren 24an egin zen bileraren ondoren aurrera egin dela eta prestatu den behin-behineko dokumentuaren arabera berrikuntzarik nabarmenena Eskualdeak sortzea da, eta horren arabera Auritz Pirinioen Eskualdean kokatuko da. Dokumentu hori larrazkenean onartzeko asmoa dago, Legebiltzarrak heldu den urtean onar dezan. Hortaz, orain dago parte hartzeko eta ekarpenak egiteko aukera.

Karrika Narbaitz zinegotziak hitza hartu du eta galdetu du aldaketa horrek zer nolako onurak ekarriko dizkion Aurizko Udalari eta alkateak erantzun dio

zerbitzuak eskualde mailan antolatu eta kudeatuko direla, besteak beste gizarte zerbitzuak, hondakinak, ura, turismoa, garapen ekonomikoa, etab. Hala ere oraindik gai anitz dago eztabaidatzeko eta lan asko egiteko.

Udalbatza jakinaren gainean gelditu da.

Lindus 2

Joan den urtarrilaren 18an bilera egin zen Iruñean proiektuko kideekin, besteak beste proiektuaren aurkezpena prestatzeko, eta aurkezpen hori egin da, bai eta Txinbadia proiektuarena ere. Hortaz gain erabaki da boluntarioen afera GAN Nafarroak kudeatzea.

Karrika Narbaitz zinegotziak galdetu du proiektuaren ardura hartzeak zer dakarren. Alkateak dio gainerako kideek duten ardura bera duela Udalak, gehienbat izena agertzea eta koordinazioa eramatea dela kontua.

Udalbatza jakinaren gainean gelditu da.

Pirinioko Mahaia

2017ko urtarrilaren 19an Pirinioko Mahaiaren bilera deitu zen eta Karrika Narbaitz eta Yoller zinegotziak joan ziren karguak hautatzeko

Omenaldiak

Jakinarazi da omenaldiak egin direla Ubau j., medikuak, eta Ballano j., mendizainak, erretiroa hartu baitute. .

Kultur etxeko erabilerari buruzko bilera

Jakinarazi da joan den urtarrilean bilera egin zela Kultura Zuzendaritzarekin eta bilera horretara Gaztelu zinegotzia joan zela; kultur etxea eta gune eszenikoaren erabilera optimizatzeko aukera aztertu zen, koordinazioa eta kudeaketan laguntza lortzeko, baina gutxienez 10.000 euroko gastua egon behar denez, Udalak ezin du baldintza horiek bete.

Udalbatza jakinaren gainean gelditu da.

Euroeskualdea

Jakinarazi da Nafarroako Gobernuak Nafarroa Euroeskualdean sartu duela Akitania eta Euskadiko Komunitate Autonomoarekin batera eta horrek onurak ekarriko dizkigula Europako diru-laguntzak errazago eskuratu ahalko baitira.

Udalbatza jakinaren gainean gelditu da.

Cilveti zinegotziak honako gaiei buruzko informazioa eman du:

Parke mikologikoa

Parke Mikologikoari dagokionez jakinarazi du bilera egin zela otsailean eta Fermin Izco teknikaria joan zela; gero beste bilera bat egin da baina ezin izan zuen joan eta orduetik ez da bilera gehiagorik egin eta dakiena da eremua zabaldu dela eta seinalizazioa eginen dela. Dena den gaia daraman batzordearen bilera egin beharko litzateke afera zertan den eta hemendik aurrera zer egin behar den zehazteko.

Udalbatza jakinaren gainean gelditu da.

Musika Eskola

Jakinarazi du bilera egin zuela martxoan Musika Eskolako Patronatuak eta bilera horretan, besteak beste, tasen igoeraz eta Udalen eta ikasleen ekarpenez mintzatu zirela; berak Udalak adinez nagusiak direnek bere matrikula ordain dezaketela duen ustea azaldu zuen eta osoko bilkuraren erabakia izan zela esan bazuen ere hanka sartu zuela onartu du, iritzia besterik ez zelako. Horrek polemika sortu du, bere ustean lekuz kanpo, nahiz eta Udalaren erabakia ez izan

eta aurtengorako gaia onartua badago ere, datorren urteari begira eztabaidatu beharko litzatekeela uste du. Eta bukatzeko aipatu du Musika Eskolako Zuzendariarekin bilera bat egingen dela. Udalbatza jakinaren gainean gelditu da.

Osasun Kontseiluko bilera

Jakinarazi du azkeneko bileran Osasun Kontseiluko presidente izendatu zutela eta badagoela talde-lana eta oso giro ona, eskualdeak puntuazio ona daukela eta bileran egin diren tailerren informazioa eman zela, besteak beste ikastetxeekin batera egindakoak, lehen sorospenak, erretzeari uztekoak eta 50 urte baino gehiagokoek erorketei aurre egitekoa. Modu berean farmazien gaineko gaiaz ere aritu ziren, adibidez Luzaidekoaren eta Aribekoaren fakturazioa 200.000 euro baino gutxiagoa dela eta zaila dela haien biziraupena. Udalbatza jakinaren gainean gelditu da.

Karrika Iribarren zinegotziak jakinarazi du:

Akelarreen Ibilbidearen aurkezpena (RAK)

Jakinarazi du aurkezpena egin dela eta ibilbidearen berri txirrindularien artean zabaltzen ari dela. Hainbat baimen ez direla lortu eta horregatik ibilbide batzuk ez direla egingo. Azkenik jakinarazi da baimenak klubaren bidez lor daitezkeela. Udalbatza jakinaren gainean gelditu da.

Gaztelu zinegotziak jakinarazi du

AMMA Ibañeta - Bilera

Jakinarazi du akziodunek bilera egin zutela eta enpresa pribatuak akzio gehien dituenek, Udalak mugatuak daudela kudeaketaren erabakiak hartzean. Langileen baldintzak eta egoitzaren bideragarritasuna bermatzeko hitzartutako plaza gehiago behar direla izan ziren landutako gai batzuk. Apirilaren 24an bilera egingo da, eta nahiz eta batzar orokorrarena ez izan, gonbidaturik dagoenez, joango da.

Udalbatza jakinaren gainean gelditu da.

Iturissa

De Potestad jk. jakinarazi du logotipoa aukeratzeko 4 proposamen aurkeztu direla eta horietatik 2 aukeratu zirela eta horien artean Iturissako proiektuak izango duen logoa hautatu zela.

11. ESKAERAK ETA GALDERAK.

Ez dago.

Eta gai gehiagorik ez zegoenez bilkurari bukaera eman zaio 19:25ean, eta nik neuk akta idatzi eta fede eman dut.