
Pleno ordinario de 30 de Noviembre de 2010 Página 1 de 17

En Puente La Reina/Gares, siendo las veinte horas del día treinta (30) de Noviembre de dos mil diez

(2.010), se reúnen en la Sala Consistorial de este Ayuntamiento, en sesión ordinaria, los siguientes

miembros de la Corporación Municipal: D Feliciano VÉLEZ MEDRANO, D. Joseba Mikel ARREGUI PÉREZ, D.

Jesús María URDIAIN SOLA; D. Jesús Mª LATIENDA ZABALA, D. Fermín LABIANO ILUNDAIN, Jose Javier

LACUNZA FERNÁNDEZ, D. Jesús Miguel ANDIÓN ESPARZA; D.Javier VÉLEZ MEDRANO. Excusan su

asistencia; Concepción REDÍN ORZAIZ; Presentación MENDIOROZ ARRIAGA; Yolanda TEJERO ROJO.

Preside la sesión el Sr. Alcalde de la Corporación D Feliciano VÉLEZ MEDRANO, e interviene como

Secretaria , Dña Sonia GARCÍA MILTON.

 Abierta la sesión por la Presidencia, se procede al estudio de los puntos contenidos en el Orden del Día.

1.- Aprobación si procede de acta de sesión anterior.

Jesús Andión comenta que su apellido no aparece escrito correctamente, posiblemente debido a que el
ordenador lo escribe de esa manera automáticamente.
Javier Vélez corrige que en el apartado de Consejos Sectoriales, aparece un error en la información ya
que no son 2 los grupos de gimnasia los de este año sino 3.

2.- Informes Técnicos de Urbanismo.
El Alcalde da lectura a los siguientes informes de urbanismo.
El corporativo Javier Lacunza, comenta que el paso de los camiones para la recuperación del vertedero de
Mancomunidad está destrozando los caminos . EL Alcalde aclara que asumieron compromiso de una vez
finalizadas las obras , se dejarían los caminos en su estado anterior.

Concesión Licencia a:

COPROPIETARIOS C/MAYOR Nº 87 para rehabilitación de tejado y fachada.

 Fecha Comisión y/o de Resolución de la Alcaldía 15 octubre 2009

MANCOMUNIDAD DE VALDIZARBE para "actualización del Proyecto de recuperación medioambiental del
vertedero" sito en Parcela 78 del Polígono.

 Fecha Comisión y/o de Resolución de la Alcaldía 23 julio 2010

D. Jesús Mª ARRAIZA PÉREZ para sustitución de carpintería exterior de vivienda sita en Ctra del Señorío de Sarría
nº 1 - 4º dcha.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

Dª Olga ALFARO ARISTIZABAL para sustitución de teja en inmuebles sitos en calle Don Rodrigo X. de Rada nº 64 y
96.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

Pleno ordinario de 30 de Noviembre de 2010 Página 2 de 17

CONSTRUCCIONES PÉREZ UGARTE, S.L. para sustitución de teja en cubierta de inmueble sito en Paseo de Los
Fueros nº 12.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

D. Aitor BERIAIN AZCONA y D. Daniel ARANA BELLOSO para construcción de dos viviendas pareadas en parcela
639 del polígono 1, calle Francisco de Jaso nº 5.

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

SEÑORÍO DE SARRÍA, S.A. para construcción de un Silo para almacenamiento de forrajes en la explotación de
ganado vacuno sita en
 parcelas 74 y 68 H del polígono 6.

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

CARPINTERÍA JOSÉ ALDAZ, S.L para reparación y enlucido de cerramiento en local de carpintería sito en Paseo
Fray Vicente Bernedo, 7.

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

Dª Mª Jesús y Dª Socorro ARRAIZA ARTÁZCOZ para rehabilitación de cubierta de vivienda sita en calle Don
Rodrigo X. de Rada nº 34, según proyecto presentado.

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

Julián ERRO ROMEO para hacer una arqueta exterior en la acera, a la altura del Bar Valdizarbe (trasera Cerco
Nuevo nº 25).

 Fecha Comisión y/o de Resolución de la Alcaldía 18 noviembre 2010

Dª Josefina LIBERAL ABAURREA para sustitución de revestimiento cerámico en baño de vivienda sita en Don
Rodrigo X. de Rada 126 -1º.

 Fecha Comisión y/o de Resolución de la Alcaldía 18 noviembre 2010

D. Joaquín IMAZ RETA para cambio de 3 ventanas de madera en vivienda sita en calle Cortes de Navarra nº 2 - 1º
A.

 Fecha Comisión y/o de Resolución de la Alcaldía 18 noviembre 2010

D. Cruz SOLA para reforma de baño de vivienda sita en calle Mayor nº 57.

 Fecha Comisión y/o de Resolución de la Alcaldía 18 noviembre 2010

PROCOVI A5 GRUPO EMPRESAS, S.L. pilonas fijas por otras movibles, enfrente de la oficina de correos sita en
calle Cortes de

 Fecha Comisión y/o de Resolución de la Alcaldía 21 septiembre 2010
FRENKIT, S.L. se solicita Licencia para obras hasta "cota 0", comprendidas en el Proyecto de ampliación de nave
sita en parcela 379 del polígono 3 en el Polígono Industrial Aloa, dedicada a la fabricación y distribución de
componentes de freno para vehículos automóviles.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

MANCOMUNIDAD DE VALDIZARBE se presenta Proyecto de renovación de redes en Ctra de Pamplona (1ª Fase).

Pleno ordinario de 30 de Noviembre de 2010 Página 3 de 17

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

MANCOMUNIDAD DE VALDIZARBE para renovación de redes en el barrio de Zabaltzagain (1ª Fase Irunbidea y
Cerco Viejo).

 Fecha Comisión y/o de Resolución de la Alcaldía 25 octubre 2010

Resoluciones

Girando liquidación complementaria ICIO a Dª Ascensión MORQUILLAS SAEZ relativo a obras de reforma de baño
en vivienda sita en calle Mayor nº 90-1º.

 Fecha Comisión y/o de Resolución de la Alcaldía 22 septiembre 2010

Autorizando colocación de andamio a CONSTRUCCIONES PÉREZ UGARTE, S.L. en Cerco Nuevo nº 53, para
obras promovidas por Dª Maite Fernández Esparza y Alfredo Rueda Díez.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

Comunicando a D. Iñigo IZURIAGA USAR la imposibilidad de autorizar la adecuación de bajera sita en Cerco Nuevo
nº 89, para la venta de refrescos y varios de forma automática (Vending).

 Fecha Comisión y/o de Resolución de la Alcaldía 18 noviembre 2010

Remitiendo a Gbno de Navarra Informe sobre la adecuación de la instalación de RECUPERACIONES
VALDIZARBE, S.L. al planeamiento municipal.

 Fecha Comisión y/o de Resolución de la Alcaldía 05 noviembre 2010

Respondiendo afirmativamente a la consulta realizada por D. Juan Carlos SUESCUN VILLANUEVA sobre la
viabilidad de modificación del planeamiento en parcela 303 del polígono 1, actualmente suelo no urbanizable, a fin
de calificarla como suelo urbano consolidado, y poder construir una vivienda unifamiliar para uso propio.

 Fecha Comisión y/o de Resolución de la Alcaldía 21 septiembre 2010

Concediendo al AYUNTAMIENTO DE PUENTE LA REINA/GARES Licencia Actividad Clasificada para implantación
de Centro de educación infantil 0-3 años en solar sito en calle Cerco Viejo nº 9.

 Fecha Comisión y/o de Resolución de la Alcaldía 04 octubre 2010

Concediendo a D. Santiago GOLDARAZ MOLINET Licencia de 1ª Ocupación para vivienda sita en calle Cerco
Nuevo nº 7.

 Fecha Comisión y/o de Resolución de la Alcaldía 28 septiembre 2010

3.- Resoluciones e informes de Alcaldía.

Pleno ordinario de 30 de Noviembre de 2010 Página 4 de 17

 RESOLUCIONES:

- 30/09/2010:Autorizando disparo cohetes a Arantza Villamayor Arraiza.
- 30/09/2010 Autorizando uso Sala Usos Múltiples a Comunidad de Propietarios Torre del Relox
- 06/10/2010: Autorizando uso Frontón Municipal Zamariain a Juan Jose Larumbe los miércoles.
- 06/10/2010: Voluntad de presentar recurso contencioso administrativo conjuntamente con

Plataforma Valdizarbe Saludable
- 13/10/2010 Autorizando participación en curso General de Administración Local a Sonia García

Milton
- 14/10/2010: Adjudicando suministro e instalación luminarias a la empresa Martorell.s.l.l
- 14/10/2010: Autorizando uso Sala Multiusos a Comunidad de Propietarios Saint Sever y otros
- 15/10/2010: Concediendo a Koldo Colomo licencia por matrimonio
- 25/10/2010: Autorizando uso Biblioteca Escuelas a APYMA ZABALTZAGAIN , de lunes a

viernes tardes cursos 2010/2011.
- 25/10/2010: Reconociendo atrasos ayuda familiar a Nerea Malkorra Araolaza
- 25/10/2010: Reconociendo atrasos quinquenio a Susana Arana Guembe.
- 25/10/2010:Reconociendo a Javier Tainta Ugarte atrasos de grado.
- 27/10/2010:Concertando préstamo con CAN para necesidades de tesorería.
- 02/11/2010: Voluntad de presentar recurso contencioso administrativo conjuntamente con

Plataforma Valdizarbe Saludable y encomienda a bogados Idoia Zulet ..
- 02/11/2010 Encomienda de dirección letrada recurso ELA contra cuerdo de Pleno a Juan Maria

Delgado Laita.
- 02/11/2010: Encomendando dirección letrada en procedimiento Plan Conjunta Obanos Puente la

Reina a Juan Maria Delgado Laita.
- 02/11/2010:Encomendando a IORE redacción escrito contestación a solicitudes Javier Sánchez

Ostiz.
- 02/11/2010: Encomendando a Animsa la implantación de expedientes urbanísticos básicos y la

adquisición de equipamiento informático.
- 11/11/2010: Autorizando uso Sala Multiusos a Comunidad de Propietarios Intxaurrondo y Los

Almendros.
- 12/11/2010: Autorizando uso Sala Multiusos a Comunidad de Propietarios La Grana Zona 1.
- 12/11/2010: Autorizando uso Sala Multiusos a Jesús Andión Esparza para reunión 25

noviembre.
- Adjudicando suministro luminarias y estabilizador de flujo subvención TIC a Martorell. S.l.l.
- 17/11/2010: Autorizando utilización biblioteca del Colegio Público para celebración charla

APYMA.

INFORMES:

El Alcalde informa sobre los siguientes:

- CONTENCIOSOS:
o Voluntad de presentar recurso contra Acuerdo del Gobierno de Navarra de 28 de junio

de 2010 publicada en el BON núm 87 el 19 de julio por el que se aprueba el expediente
de modificación del Plan Sectorial de incidencia Supramunicipal “Área de Actividades
Económicas de Valdizarbe”

o Voluntad presentar recurso contra Resolución 991/2010 de 28 de junio, del Director
General de Vivienda y Ordenación del Territorio por la que se aprueba definitivamente
el Proyecto de Urbanización del Plan Sectorial de Incidencia Supramunicipal Área de
Actividades Económicas de Valdizarbe, pendiente de ratificar en siguiente pleno.

o Otorgamiento de poderes necesarios para letrados y procurador.
o Enviado al TAN expediente aprobación Ordenanza reguladora de uso y fomento del

euskera.
o Recibida resolución del TAN inadmitiendo recurso de Fco Javier Sánchez Ostiz contra

aprobación definitiva de Ordenanza Reguladora del Uso y Fomento del euskera.
o Enviado al TAN expediente aprobación acuerdo plenario sobre aplicación de medidas

extraordinarias.

Pleno ordinario de 30 de Noviembre de 2010 Página 5 de 17

- CONTRATACIONES:
o Trasladado a Caja Rural rescisión de contrato aprobada en pleno
o Notificación a Martorell de resolución adjudicando instalación de luminarias
o Notificación a Irurtia la no adjudicación de instalación de luminarias.
o Notificar a ISN adjudicación contrato servicio limpieza edificios municipales.
o Notificación a empresas licitantes y no adjudicatarias de procedimiento servicio

limpieza de edificios municipales.
o Notificación y requerimiento de documentación para firma de contrato.
o Notificación contrato gestión Centro 0-3
o Enviado a BON convocatoria subasta para aprovechamientos forestales.

- SUBVENCIONES:
o Notificación a Gobierno de Navarra, Agenda 21, solicitud de subvención a

departamento de educación por equipamiento de centro 0-3.
o Enviado todo el expediente de contratación de señalítica de patrimonio arquitectónico a

Consorcio para tramitación subvención
o Envío de certificados de adjudicación proyectos Agenda 21.

- OTROS:

o Notificación a Fco Javier Sánchez Ostiz de acuerdo sobre organización de tares
Secretaria de Junta de Gobierno. Posterior interposición de recurso de reposición por su
parte.

o Envío a BON acuerdos pleno, corrección plantilla orgánica
o Envío a BON aprobación definitiva Ordenanza Alumbrado exterior.
o Publicación en BON de aprobación definitiva de Ordenanza Alumbrado exterior y

envío de corrección errores.
o Traslado acuerdos a Dpto Cultura sobre solicitud salón actos.
o Recibida respuesta de Dpto Cultura diciendo que hay que dirigirse directamente a

Patrimonio de Gobierno d e Navarra.
o Traslado acuerdo a Dpto Salud adopción medidas edificio para ampliación Centro

Salud
o Traslado Presidencia e Infraestructuras, acuerdo rotulación bilingüe en autovía
o Notificación de predisposición de actuar en escombrera a Dpto Medio Ambiente y

Desarrollo Gobierno De Navarra.
o Solicitado a Euskarabidea informe técnico respecto a solicitud requisito euskera en

puestos de trabajo .
o Estudio en Junta de Gobierno informe sobre ejecución subsidiaria y acuerdo de obtener

presupuesto indicativo del coste de las obras a realizar en cerco nuevo nº9.

Después del PLENO anterior fechado el 29-09-2010

− La ASOCIACIÓN de JUBILADOS nos INVITA a la FIESTA de San MIGUEL con MISA
en San PEDRO y COMIDA en sus locales.

− Nos reunimos con los de los HUERTOS del antiguo RISTRO (PASEO FUEROS) y el

presidente del REGADÍO para tratar PROPUESTA sobre posibilidad de adecuar
NUEVAS TUBERÍAS aprovechando las OBRAS de Cortes de Navarra.

− Reunión en la Mancomunidad de VALDIZARBE con el Ayuntamiento de LARRAGA

para formar GESTELAR para tratamiento de RESIDUOS URBANOS.

− Se recibe del departamento de MEDIO AMBIENTE del GOBIERNO de NAVARRA
AUTORIZACIÓN para la CLAUSURA del VERTEDERO de la MANCOMUNIDAD
ARGA-VALDIZARBE ubicado en termino de la ZARRAMPLA de Puente la Reina-
Gares. Javier Lacunza solicita que el compromiso de las empresas que están
realizando la recuperación del vertedero de Mancomunidad para el reestablecimiento
de los caminos al estado en que inicialmente estaban, sea por escrito.

− VISITA a las OFICINAS del DNI en c/Bergamin de Pamplona para comentarles la

POSIBILIDAD de EXPEDIR los carnets como hace 5 años aquí en Puente la

Pleno ordinario de 30 de Noviembre de 2010 Página 6 de 17

Reina/Gares. En la entrevista con PILI ROMERA me dice que este año No pueden
porque ya tienen completo en la RIBERA; pero que ahora no interesa porque seria un
trabajo laborioso y costoso para todos y que por la cercanía de Puente y Pamplona no
merece la pena.

Aprovecho el viaje para visitar “in situ” a MARCEN en la ALHONDIGA y dice la
secretaria que esta ocupado en reunión (6 de Octubre).

− Celebramos en el ayuntamiento reunión de la Comisión de seguimiento con los del

CRANA.

− Celebrandose en el JAKUE ASAMBLEA GENERAL de Pensionistas de LAB acepto la

INVITACIÓN de recibirles y darles un SALUDO.

− Acudo a la celebración del ACTO sobre el Primer pueblo de España que DECLARO el
FUERO en el 824 epresentando a los pueblos del CAMINO en NAVARRA) en
BRAÑOSERA (PALENCIA).

− El 18 de Octubre lunes empiezan los trabajos la NUEVA EMPRESA de LIMPIEZA ISN,

S.L. de ELIZALDE en COLEGIOS-VINCULO y AYUNTAMIENTO.

− Reunión de FEDERACIÓN de M y C. con el presidente y secretario general y los
ALCALDES de ARTAJONA – MENDIGORRIA Y PUENTE para tratar sobre el
VALLADO de VACAS en FIESTAS y a los pocos días en INTERIOR del G.N. con las
mismas personas y RABADE del G.N.

− Se colocan en la ZURRUTIA los APARATOS contratados a empresa catalana para el

SKATE PARK.

− Se presenta en el VINCULO el DICCIONARIO del EUSKERA en VALDIZARBE de
AITOR ARANA.

− Se celebra la FIESTA del VINO y el PIMIENTO el 23 de Octubre (domingo) y que a

pesar de la lluvia tuvo una buena acogida.

− Un representante de la OITE (Antonio Domingo) viene a recoger la información de la
HISTORIA reciente de Puente – OBRAS – SERVICIOS – contratación personal –
CAMINO SANTIAGO – ESCUELAS – DEPORTE y ACTIVIDADES culturales para
presentar en la RUTA del CUZCO para E.E.U.U.

− Empieza el trabajo de ENTREVISTAS a 30 personas sobre la MEMORIA HISTÓRICA.

− Empezamos la PODA de los PLATANEROS el 2 de Noviembre Lunes 4 días mas tarde

que el año pasado.

− Visita a Pamplona con los del C.F. GARES al director de deportes Señor ESPARZA
para hablar de subvenciones a los campos de hierba artificial (negativo para 2011)

− Visita al VERTEDERO de la MANCOMUNIDAD con la empresa ELCARTE- dirección

de OBRA Señor NAGORE y representación de alcaldes de la Mancomunidad.

− José Luis OSABA promotor de la URBANIZACIÓN de MONJAS se interesa por la
APROBACIÓN y quedamos en recibirles la próxima JUNTA de URBANISMO o
GOBIERNO.

− Se INAUGURA la APERTURA oficial de la NUEVA ESCUELA de 0-3 años con el

Señor Catalán (consejero de EDUCACIÓN y otros-as el 19 de Noviembre).

− Se celebra en el VINCULO la EXPOSICIÓN y PRESENTACIÓN de la
CONCLUSIONES de las jornadas del CRANA sobre el RÍO y las AGUAS.

Pleno ordinario de 30 de Noviembre de 2010 Página 7 de 17

− Las EMPRESAS Martorell e Irurtia empiezan los trabajos de CAMBIO de LUMINARIAS

en diferentes BARRIOS.

4º.- Nombramiento de Concejal para representación en la Mancomunidad .

El Alcalde lee la siguiente propuesta de acuerdo.
ANTECEDENTES:
En sesión plenaria ordinaria de 29 de junio de 2007 en el punto número 4 se nombran representantes de la
corporación en toda clase de órganos colegiados, que sean competencia del Pleno. En este sentido se
nombra a Álvaro Baraibar entre otros ,como representante de la corporación en la Mancomunidad de
Valdizarbe.

Con fecha de 26 de abril Álvaro Baraibar presenta su dimisión como concejal de este Ayuntamiento.
Posteriormente y conforme a lo establecido por la Ley Orgánica 5/1985 de 19 de julio del Régimen
Electoral General, en el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, y el Real Decreto 707/1979 de 5 de abril que regula la fórmula para toma de posesión
de cargos representativos y sustitución de éstos, se realiza el procedimiento de sustitución de Álvaro
Baraibar por Jesús Maria Urdiain .

En sesión plenaria de 29 de junio de 2010 se realiza el nombramiento y toma de posesión de concejal
Jesús Maria Urdiain Sola.

Por todo ello, se propone a la corporación la adopción del siguiente acuerdo:

1º.- Nombrar a Jesús Maria Urdiain Sola representante de la corporación en Mancomunidad de
Valdizarbe.

 2º.- Enviar notificación de este acuerdo a Mancomunidad de Valdizarbe.
Se somete a votación y es aprobada por unanimidad.

5º.- Aprobación si procede de impuestos, tasas y precios públicos para 2011.
El corporativo Mikel Arregui, presidente de la Comisión de Hacienda comenta que en Comisión de
Hacienda se pasaron las vigentes tasas y se barajaban diferentes opciones; una sería la congelación de
tasas, otra sería aprobar una subida de un 1% , la tercera opción aprobar subida del 2%.Estas dos últimas
opciones conllevarían una subida moderada ya que la crisis también afecta al Ayuntamiento
El corporativo Javier Lacunza comenta que desde su grupo optarían por mantener los actuales sin aplicar
subida alguna.

Mikel Arregui comenta que habría que incluir respecto a los precios públicos de temporada de piscinas,
los descuentos establecidos a familias numerosas. Habría que valorar la posibilidad de establecer tasas por
Vados y por Derechos de examen.
El Alcalde expone la necesidad de regular la tasa de recogida especial a los pimentoneros. Consiste en
una recogida especial y recogida de plásticos que realiza la Mancomunidad pero habrá que cobrarla. Se
vierten diferentes opiniones respecto a cómo organizar la imposición y cobro de esta tasa. El Alcalde
añade que últimamente estacionan camiones de paso en la zona en la que se instalan los puestos de
pimientos. Estos estacionamientos se prolongan durante días y enganchan a los cables de la luz.

Fermín Labiano pregunta si se han realizado un estudio económico financiero del establecimiento de las
tasa. Mikel Arregui comenta que actualmente no se ha realizado tal estudio. Es algo que queda pendiente
de realizar , el estudio económico , la actualización de cada una de las tasas.
Se propone la no subida de tasa , impuestos y precios públicos pero sí estudiar la aprobación de nuevas
tasas, ejemplo de vados, derechos de examen…. Javier Vélez comenta que estarían de acuerdo con las
tasas por derecho de examen ya que la realización del expediente tiene un coste. Para poder incluirla
habrá que aprobar una ordenanza de acuerdo al procedimiento establecido para ello.

Pleno ordinario de 30 de Noviembre de 2010 Página 8 de 17

Javier Vélez añade que es importante la realización efectiva del cobro de la morosidad. Mikel Arregui
comenta que la de 2005 ya se ha pasado y entorno al 50% de la morosidad de 2005 ya está cobrada. Lo
que no ha podido cobrar la empresa que lo gestiona lo ha incluido en procedimiento ejecutivo.
La morosidad respecto de 2006 ya ha sido notificada para que en plazo de 1 semana las personas
afectadas puedan realizar alegaciones que consideren y finalizado ese plazo, se remitirá a Geserlocal para
que procedan al cobro.
La propuesta sería mantener las tasa, precios públicos e impuestos vigentes y que se estudien nuevas
ordenanzas para poder establecer tasas en concepto de Derechos de examen y vados. A esta propuesta
habría que añadir la inclusión de los derechos establecidos para las familias numerosas.

Se somete a votación y es aprobada por unanimidad.

6º.- Aprobación si procede de Acuerdo encomienda de gestión efectuada por la Mancomunidad de
Valdizarbe relativa a limpieza viaria.

El Alcalde procede a dar lectura a , Informe de “proyecto de explotación par ala prestación del Servicio
Público de barrido mecanizado de calles en diversos municipios integrados en las Mancomunidades de
Mairaga y Valdizarbe, ya analizado en junta de Gobierno. Posteriormente, da lectura al Convenio objeto
de la firma entre el Ayuntamiento de puente la Reina-Gares y la Mancomunidad de Valdizarbe por el que
se encomienda a esta la contratación par ala prestación del Servicio de limpieza. (ambos documentos se
adjuntan al acta.) .

Posteriormente se procede a leer la siguiente propuesta de acuerdo:

ANTECEDENTES:

En sesión plenaria de febrero de 2009, se acuerda entre otros prorrogar la contratación de servicios
efectuada para la limpieza mecanizada de vías públicas que se viene efectuando. Asimismo, se acuerda
dar traslado a Mancomunidad de Valdizarbe el manifiesto interés de este Ayuntamiento de poder
disponer, de Estudio Económico Financiero de la concesión y demás documentación complementaria del
expediente en orden a adoptar el acuerdo de pleno que proceda.
Recientemente Mancomunidad de Valdizarbe da traslado del solicitado informe que es tratado en Junta de
Gobierno de fecha de 22 de noviembre de 2010 y se pasa copia a los miembros de la Junta .

El art. 15 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común establece la posibilidad de realización de actividades de carácter material , técnico
o de servicios ..podrá ser encomendada a otros órganos o entidades de la misma o de distinta
Administración, por razones de eficacia o cuando no se posean los medios técnicos idóneos para su
desempeño. En su apartado 4 este artículo establece que cuando la encomienda de gestión se realice entre
órganos y Entidades de distintas administraciones se formalizará mediante firma del correspondiente
convenio entre ellas.

En virtud de ello, se propone a esta corporación la adopción del siguiente acuerdo:

1º.- Aprobación de la firma de convenio entre el Ayuntamiento de Puente la Reina-Gares y la
Mancomunidad de Valdizarbe por el que se encomienda a esta la Contratación para la prestación del
Servicio de Limpieza Viaria.

2º.- Facultar al Alcalde , D. Feliciano Vélez Medrano para la firma del mencionado convenio.

El corporativo Javier Vélez presenta el siguiente escrito que lo explica y quiere que conste en acta.:
“queremos recordar que la fórmula de encomienda a favor de la mancomunidad para la contratación de
servicio de limpieza mecanizada, mediante concesión administrativa por 8 años, no se ajusta a lo
aprobado por este Ayuntamiento en su día.
El contrato, por tanto, debe recoger la postura de por cuánto tiempo es la adjudicación y , en todo caso,
pueda ser renovada y/o denunciada por no cumplimiento de la prestación del servicio, por alguna de las
partes (léase Ayuntamiento o la propia Mancomunidad)
Queremos matizar que la mancomunidad no puede disponer de todas las facultades y potestades pues no
están, pensamos recogidas en sus Estatutos.

Pleno ordinario de 30 de Noviembre de 2010 Página 9 de 17

Sin embargo, lo que más nos preocupa es que a corto y medio plazo, no se intuye un cambio en la gestión
de la limpieza viaria mancomunada, en donde se privatiza la gestión a una empresa privada, (CESPAS.A)
para el barrido mecanizado de calles.
Por ello, nosotros estamos a favor de que la encomienda, incluso con todas las potestades, pueda ser
transferida a la Mancomunidad, cuando el servicio sea público y ejecutado por los propios servicios
personales y técnicos de la Mancomunidad.

Se somete a votación y es aprobado con el siguiente resultado:

- Votos a favor 6: 3 de Agrupación Puentesina y 3 de Ximenez de Rada.
- Abstenciones 2: Javier Vélez y Jesús Andión

7º.- Aprobación si procede de inicio de procedimiento de adjudicación de comunales.

El corporativo Javier Lacunza, lee la siguiente propuesta de acuerdo:

“Teniendo en cuenta lo determinado en la Ordenanza Municipal de Aprovechamientos Comunales
respecto al procedimiento de adjudicación, regulado en los art. 20 y siguientes así como art. 41 y
siguientes , y habiéndose sometido a estudio de la Comisión de Agricultura, se propone a la corporación
la adopción del siguiente acuerdo:
1º.- Proceder a la tramitación de procedimiento de adjudicación del aprovechamiento comunal de lotes de
cultivo “ Lotes 1 y 2 de El Monte” “Parcela 809 del polígono 2” y “ lote nº3 de Nequeas “mediante la
publicación del correspondiente edicto en el Tablón de Anuncios del Ayuntamiento, y ellos en orden a
que, en un plazo de quince (15) días naturales, todas las personas que se consideren con derecho soliciten
su adjudicación.
2º.- Señalar que en caso de que no se adjudique el aprovechamiento en la modalidad de “vecinal
prioritario” continuar el expediente de adjudicación con la tramitación reglamentaria de “vecinal de
adjudicación directa y en su caso de subasta pública ” en las condiciones que se establecen en la
Ordenanza Municipal establecida.

3º Aprobar el modelo de instancia para solicitar la adjudicación de las parcelas mencionadas previo edicto
en Tablón de Anuncios del Ayuntamiento.”

Se incide en la necesidad de que para poder ser adjudicatario de comunal, se esté al corriente en el
cumplimiento de las obligaciones fiscales con el Ayuntamiento de Puente la Reina-Gares. Cuestión ya
incluida en el modelo de instancia propuesta.

Se somete a votación y es aprobada por unanimidad.

8º.- Aprobación si procede de fiesta local para 2011.

El Alcalde lee la siguiente propuesta de acuerdo.

Por recibida comunicación de la Dirección General de Trabajo y Prevención de Riesgos, se requiere a este

Ayuntamiento que proponga la festividad que ha de regir en esta localidad al Departamento de

Innovación, Empresa y Empleo, indicando fecha y conmemoración. Con objeto de ello se propone a la

corporación la adopción del siguiente acuerdo

1. Efectuar propuesta de “Fiesta de carácter retribuido y no recuperable en la Villa de Puente La

Reina/Gares”, y para el próximo año 2.011, del día 26 de Julio (martes), festividad de “Santa

Ana”.

2. Dar traslado del presente acuerdo al Departamento de Innovación, Empresa y Empleo.

Se somete a votación y es aprobada por unanimidad.

9º.- Aprobación si procede de modificaciones presupuestarias .

Pleno ordinario de 30 de Noviembre de 2010 Página 10 de 17

El corporativo Mikel Arregui procede a leer las siguientes modificaciones presupuestarias.
MODIFICACIÓN PRESUPUESTARIA 2/2010
La modificación presupuestaria que se propone es una transferencia de crédito. Transferencia de crédito
es aquella modificación del presupuesto de gastos mediante la que, sin alterar la cuantía total del mismo,
se imputa el importe total o parcial de un crédito de unas a otras partidas presupuestarias con diferente
vinculación jurídica.
Se realizarán las siguientes transferencias:

- De la partida 011 31001 “intereses préstamo CAN apartamentos” se transferirán 12000 euros a
la partida 4210022712 gestión centro 0-3”

- De la partida01131003 intereses cuenta de crédito se transferirán 17000 euros a la partida
4210022712 gestión centro 0-3.

- De la partida 121 22707 “informes profesionales y asesoramiento jurídico se transferirán 2500
euros a la partida 43222000”material no inventariable urbanismo y otros 2500 euros a la partida
4510021901 conservación material festejos vallado”.

- De la partida 313 22713 “gestión de actividades sociales ”se transferirán 1500 euros a la partida
121 21500 “mantenimiento fotocopiadora y mobiliario”

- DE la partida 571 487 “aportación anula consorcio” se transferirán 1000 euros a la partida
4510021901”conservación material festejos vallado”

- Todas las partidas que ceden parte de su saldo disponen de crédito suficiente para realizar dicha
modificación.

MODIFICACIÓN PRESUPUESTARIA 3/2010

La modificación presupuestaria que se va a realizar es una modificación de créditos generados por
ingresos. La generación de créditos por ingresos es la modificación al alza del presupuesto de gastos
mediante la creación o incremento de dotación de una partida presupuestaria generada y financiada
por ingresos de naturaleza no tributaria no previstos en los estados de ingresos, o por el
reconocimiento de derechos superior a los presupuestados , que cumplan en cualquier caso una
relación o vinculación directa con el gasto a generar.

Es este caso se van a crear en el presupuesto de gastos las siguientes partidas:
- La partida 432 62600”paquete expedientes urbanísticos básico ”cuyo crédito asciende a 3776

euros.
- La partida 121 62600”adquisición equipamiento informático “ cuyo crédito asciende a 6260

euros.
- La partida 433 62100 “equipo reductor estabilizador de flujo” cuyo crédito asciende a 11035,69

euros
Por otro lado en el presupuesto de ingresos se creará la partida 75508 “subvención TIC” cuyo crédito
será de 21071,69 euros y financiará los gastos descritos anteriormente.

MODIFICACIÓN PRESUPUESTARIA 4/2010

La modificación presupuestaria que se va a realizar es una modificación de créditos generados por
ingresos. La generación de créditos por ingresos es la modificación al alza del presupuesto de gastos
mediante la creación o incremento de dotación ce una partida presupuestaria generada y financiada por
ingresos de naturaleza no tributaria no previstos en los estados de ingresos, o por el reconocimiento de
derechos superior a los presupuestados, que cumplan en cualquier caso una relación o vinculación directa
con el gasto a generar.

En el presupuesto de gastos existe la partida 432 62203 “inversiones proyectos consorcio señalización “
cuyo crédito es de 6000 euros y el cual se va a incrementar hasta tener un crédito de 11865,18 euros.
Por otro laso, en el presupuesto de ingresos se crea una partida nueva 780 “Subvención Feader- GN. GAL
Zona Media” con un crédito de 5932,59 euros y que financiará el incremento del gasto citado
anteriormente.

MODIFICACIÓN PRESUPUESTARIA 5/2010

La modificación presupuestaria que vamos a llevar a cabo es una modificación de crédito extraordinario.
Los créditos extraordinarios son aquellas modificaciones del presupuesto de gastos mediante las que se

Pleno ordinario de 30 de Noviembre de 2010 Página 11 de 17

asigna crédito para la realización de un gasto específico y determinado que no puede demorarse hasta el
ejercicio siguiente y para el que no existe crédito.
En el presupuesto de gastos se creará la partida 432 60105 “pavimentación y red pluviales C/ Señorio
Sarría” y cuyo crédito será de 7613,36 euros.
Según el artículo 36 del Decreto Foral 270/1998 para financiar una modificación de crédito extraordinario
se puede realizar mediante anulaciones o bajas de crédito de otras partidas del presupuesto vigente no
comprometidas, cuyas dotaciones se estimen reducibles sin perturbación del respectivo servicio. En este
caso recurriremos a un baja del crédito de la partida 533 600 “recuperación de taludes” por importe de
7613,36 euros que servirán para la financiación del nuevo gasto.

Se someten a votación y se aprueban todas las modificaciones presupuestarias por unanimidad.

10º.- Aprobación si procede de convocatoria oposición para provisión de dos plazas de servicios
múltiples.

Javier Vélez, considera que habría que añadir las tareas de poda y se especifique enterramientos en el
cementerio.
Mikel Arregui procede a leer la siguiente propuesta de acuerdo:
Se corrige el enunciado del orden del día en que en el punto nº 10 decía “Aprobación si procede de
convocatoria oposición para provisión de 1 plaza de servicios múltiples” y debe decir dos plazas.

ANTECEDENTES

 En sesión celebrada el día 5 de febrero de 2010 este Ayuntamiento acordó entre otros la aprobación
inicial de la Plantilla Orgánica, publicándose en BON nº 32 de 12 de marzo de 2010. En sesión celebrada
con fecha de 21 de julio e 2010 se acuerda la aprobación definitiva de plantilla orgánica , publicándose en
BON nº 101 de 20 agosto de 2010. En el apartado Oferta Pública de Empleo para el año 2010 se prevé la
convocatoria de 2 plazas a jornada completa, en acceso por convocatoria pública para Servicios
Múltiples. En las Normas Complementarias para ejecución de Plantilla Orgánica establece que en el
momento que alguna de las plazas de servicios Múltiples quede vacante por jubilación de los actuales, se
sacará la plaza a oferta pública.

En virtud de lo establecido en los art. 233, 236 y 237 de la Ley Foral 6/1990 de 2 de julio de la
Administración Local, y en los art. 3 y 4. del Decreto Foral 113/1985 de 5 de junio que aprueba el
Reglamento de Ingreso, se propone a la corporación la adopción del siguiente acuerdo:

1º.- Aprobar la convocatoria para provisión mediante oposición de dos puestos de trabajo de Empleado de
Servicios Múltiples en el Ayuntamiento de Puente la Reina-Gares.
2º.- Enviar al BON para su publicación .

Explica que las funciones establecidas son las que así se entienden en el estudio del INAP para empleados
de Servicios múltiples.
Javier Lacunza propone que las pruebas prácticas sean valoradas todas con la misma puntuación. Se
acepta.
Javier Vélez recuerda que se ponga en carteleras. Sería importante instalar carteleras en Zabalzagain así
como en plaza Félix Huarte.

Se somete a votación y es aprobada por unanimidad.

11º.- Notas de Reparo de Intervención y Secretaría.

Nota de reparo de Intervención: “Revisada la Factura nº 75/2010 de Arpearquitectos cuyo importe
asciende a 7613,36 euros en concepto de honorarios por la redacción y estudio de seguridad y salud del
proyecto de pavimentación y red de pluviales de c/ Señorío de Sarría, debo indicar mi desacuerdo en la
autorización del gasto y pago de la factura, ya que en el presupuesto de 2010 no existes partida para la
realización de dicho gasto. “

Pleno ordinario de 30 de Noviembre de 2010 Página 12 de 17

12º.-Informes Consejos Sectoriales.

- Consejo Sectorial Industria:
o Fermín Labiano su presidente informa de reunión mantenida con directos y

subdirectores de de la papelera . Los planteamientos que les trasladaron fueron que
continúan con intenciones de instalar la fábrica en Puente la Reina, pero que el
momento actual no es el más idóneo. En todo momento agradecen la colaboración del
Ayuntamiento de Puente la Reina/Gares

- Consejo Sectorial Cultura , Patrimonio y Euskera:
o Javier Vélez habla en nombre de Presentación Mendioroz , para que se pidan los

cohetes, caramelos, luminarias y balones para el Olentzero.
- Consejo Sectorial Medio Ambiente:

o Asisten; Carlos Vélez, Mª Dolores Goldaraz y Xabier Vélez. Excusan su asistencia:
Mikel Irisarri.

o Se da cuenta de las Resoluciones y entrega de nueva documentación, sobre los trabajos
con el CRANA, de conformidad con Convenio suscrito, sobre la ecoauditoria del Agua
y el DIAGNÓSTICO DEL ARGA. Se da cuenta de que el Ayuntamiento va a acudir ,
tal y como se quedó en el anterior Consejo Sectorial el Contenciosos Administrativo,
con el Ayuntamiento de Obanos y Valdizarbe Saludable por la toma del agua del río
Arga, a través de Sakagorri, para uso industrial con el vertido al propio Arga. Hay que
mantener una reunión conjunta ala mayor brevedad.

o Reunión de 23 de Noviembre, martes sobre la experiencia de gestión sostenible del
agua y de los ríos del proyecto europeo, el CRANA y Ayuntamiento, tanto en edificios
e instalaciones como en los cauces fluviales. Se entrega ACTA de las actuaciones a
impulsar desde el Ayuntamiento desde el 2011, de conformidad con Convenio suscrito
con el CRANA. Se adjunta acta que recoge las actuaciones a impulsar desde el
Ayuntamiento. Como proyecto complementario, del Consorcio Turístico de Zona
Media se comprometen a financiar con un 75% del programa Lider, dentro del
programa de Medio Ambiente, la actuación en 2 pasarelas y accesos previstos que
hacen posible un sendero fluvial urbano y peatonal desde el Robo, Arga, regata de
Gomacin y Paseo de la Grana, con la debida señalización, puntos de luz e información
sobre las fuentes del recorrido, con cartelería, señalando además, “agua sin garantías
sanitarias”. La convocatoria sale en los próximos meses del próximo año de 2011.

o

- Consejo Sectorial Comercio, Turismo y Desarrollo Local:
o Informa sobre posibilidad de proyecto a realizar conjuntamente con el Consorcio de la

Zona Media. Habrá que valorara y estudiar .

13º.- Mociones:

- Sobre Sahara:
El corporativo Jesús Andión, lee la moción siguiente:

MOCION SOBRE EL SAHARA Y LA INTERVENCIÓN DE MARRUECOS

Hace unas semanas cientos, miles de saharauis salieron de las ciudades ocupadas del Sahara Occidental y
empezaron a organizar campamentos de protesta. Estos campamentos son levantados para poder
manifestarse allí y ejercer su derecho de expresión , puesto que hacerlo en las calles del Aaiún u otras
ciudades saharauis es imposible.

Son campamentos para recupera la palabra pisoteada, la voz robada de un pueblo; para demostrar que
frente a las agresiones, torturas y detenciones ilegales, frente al expolio de los recursos naturales, frente a
las agresiones, torturas y detenciones ilegales, frente a los intereses económicos, frente a la traición y
frente al silencio mediático está, la inquebrantable y pacífica voz del pueblo saharaui. Conforme a las
noticias que llegan hay un amplio dispositivo policial que rodea los campamentos. La policía impide la
entrada de vehículos.

Pleno ordinario de 30 de Noviembre de 2010 Página 13 de 17

Las personas que intenta de acceder a ellos son detenidas, interrogadas, y sus vehículos, agua, alimentos y
medicamentos son requisados, los militares marroquíes han disparado contra los activistas saharauis
dando muerte el ELGARHI NAYEM FOIDAL MOHAMED chaval de 14 años, secuestrando su cuerpo y
enterrándolo sin que sus familias pudieran despedirse de el, también han sido heridos de bala GARHI
ZUBEIR (Hermano del fallecido) y otros seis activistas, a todo esto debemos añadir que ha día de hoy la
policía y el ejercito marroquí esta desalojando el campamento Saharaui haciendo uso de violencia contra
los refugiados hay presentes, aunque las noticias todavía son confusas se confirma la muerte de al menos
14 militantes saharauis.

El pueblo Saharaui es hoy un ejemplo vivo de lucha y residencia. Todas las resoluciones del Tribunal
Internacional de la Haya y del Consejo de Seguridad de Naciones unidas, determinan que el pueblo
saharaui tiene el derecho de decidir su futuro mediante un referéndum de autodeterminación e
independencia. El pueblo saharaui ha cumplido todas las resoluciones de Naciones Unidas y sigue
dispuesto a decidir su futuro mediante ese referéndum, sin embargo el estado marroquí con la
complicidad de la comunidad internacional y la pasividad del estado español responsable de su
ocupación, se han encargado de sacar este conflicto de la agenda política internacional.

El gobierno marroquí expolia así al pueblo Saharaui ocupado. El Sahara Occidental es un país rico en
recursos naturales. Las minas del Bu Craa son una de las minas de fosfato a cielo abierto más grandes del
planeta. Esta produce más de 2,8 millones de toneladas de fosfato al año. Esta mina puesta en
funcionamiento por la dictadura franquista, y abandonada cundo España abandonó al Sahara Occidental y
a su pueblo en 1975, en la actualidad la explota el estado Marroquí. Los acuerdos de pesca entre la Unión
Europea y Marruecos sobre los caladeros Saharaui, son uno de los bancos pesqueros más ricos del
mundo. De las 114 licencias concedidas, 100 corresponden a España. Incluso la arena de las playas
saharaui es vendada a España para recuperar playas de las Islas Canarias y otras ciudades costeras
españolas.

Además, el estado marroquí, socio preferente de la Unión Europea, ha instaurado una política de
agresiones, toruras y detenciones ilegales a la población saharaui que vive en los territorios ocupados del
Sahara Occidental. Estas agresiones a la población civil saharaui se producen a diario en los territorios
ocupados del Sahara Occidental.

La hipocresía de la Comunidad internacional no tiene límite. Además de no hacer nada ante el
incumplimiento reiterado de las resoluciones de NNUU, la Unión Europea hace socio preferente a
Marruecos, pero le insta a que respete los derechos humanos en los Territorios Ocupados del Sahara
Occidental, haciendo especial hincapié en la protección de los activistas saharaui. Un día después de la
primera Cumbre entre la UE-Marruecos, activistas saharauis son agredidos en Dajla, el Aaiún y Smara.
La Unión Europea no hace absolutamente nada al respecto.

Por todo ello, Javier Vélez Medrano, concejal de este Ayuntamiento, con el consentimiento y apoyo de
los concejales/a Presen Mendioroz y Jesús Andión, presenta la siguiente MOCION , para su aprobación
por el Pleno de esta Corporación de PUENTE LA REINA-GARES:

1. Expresar la solidaridad con los 20.000 saharauis que salieron de la ciudades ocupadas para
participar en la protesta pacífica y denunciar las violaciones masivas de los derechos humanos
perpetrados contra el pueblo saharaui por el Estado marroquí y su política de exclusión.

2. Expresar, asimismo, nuestra enérgica condena a la intervención del ejército marroquí, en
especial la llevada a cabo el lunes 8 de noviembre, durante la cual por lo menos 14 saharauis han
fallecido por disparos de la policía y el ejército marroquí.

3. Instar a las autoridades marroquís a que pongan fin de manera inmediata a las brutales acciones
contra manifestantes pacíficos y cese la creciente represión contra el pueblo saharaui.

4. Mostrar al pueblo saharaui nuestro total apoyo y reiterar al RASD nuestro compromiso de
colaborar en todo lo que estén en nuestras manos para ayudar al pueblo saharui a alcanzar su
libertad.

5. Reclamar a la U.E. la suspensión del Acuerdo de Asociación con el Reino de Marruecos, en
virtud de la violación del artículo 2 relativo a los derechos humanos.

6. Marruecos debe respectar la legislación internacional, en particular las resoluciones de las
NN.UU. en pro de la celebración de un Referéndum de Autodeterminación para finalizar el
proceso de descolonización del Sahara Occidental. En este sentido, reclamamos de las NN.UU,

Pleno ordinario de 30 de Noviembre de 2010 Página 14 de 17

U.E., así como del Estado español, exigir al país ocupante, Marruecos, al desarrollo del citado
derecho de Autodeterminación.

7. Este Ayuntamiento apoya la convocatoria que los ciudadanos pueden hacer en solidaridad con el
pueblo saharui y muestra su total disposición a ayudar en todo lo posible a la RASD ante los
recientes acontecimientos.

En Puente la Reina-Gares, a 10 de Noviembre de 2010

El Alcalde lee la siguiente moción.

MOCIÓN:
La Delegación Saharaui para Navarra, las ONG´S ATTSF, ANAS y ANARASD
Emitimos el siguiente comunicado.

 Poco a poco vamos conociendo la magnitud de la masacre perpetrada por el Gobierno marroquí,
ante la pasividad de España, EE.UU. y la ONU.
 Aun con el bloqueo informativo, el balance que se conoce hasta el momento es de 19 muertos,
723 heridos, 159 desaparecidos y 163 detenidos, datos que confirman el genocidio que se esta llevando a
cabo en el Sahara Occidental.
 Declaramos culpables y responsables a la ONU y a la MINURSO por la dejación de sus
funciones, que no son otras que velar por el cumplimiento de la seguridad de la sociedad civil.
 Consideramos despreciables el papel que está jugando el Gobierno español en estos momentos,
que hasta el momento ha sido incapaz de realizar la más mínima condena a los hechos ocurridos en el
Aaiun. Siendo las declaraciones conocidas hasta ahora del seguidísimo más inaceptable de las posiciones
marroquís.
 No sólo incapaz de defender los Derechos Humanos más fundamentales de la población civil
saharaui, ni tan siquiera ha sido capaz de defender el derecho a la información de la prensa española y el
derecho a la libre circulación de los representantes de la ciudadanía española, permitiendo la humillación
a estos colectivos.
Por todo ello, volvemos a reiterar nuestra condena y repulsa a las graves violaciones de los Derechos
Humanos y libertades cometidas por el Gobierno marroquí y exigimos:

1) Al Gobierno espalo; una condena inmediata, clara y firme y sin ningún tipo de ambigüedad a los
hechos ocurridos en el Aaiun, y que defina claramente cual es su postura en este conflicto.

También exigimos una ruptura de relaciones diplomáticas hasta que Marruecos no acepte la
intervención de observadores internacionales y permita la presencia de todos los medios de
información internacional.

2) A la ONU y a la MINURSO; una urgente intervención en el Aaiún para que terminen de
inmediato los asesinatos, las detenciones, las desapariciones y establezca la mínimas garantías
del cumplimiento de los Derechos Humanos de la población saharaui de Aaiaun.

3) A todos las naciones realmente democráticas, que ejerzan la mayor presión internacional para

obligar al Gobierno marroquí a que acate el cumplimiento de los Derechos Humanos y las
resoluciones de la ONU sobre el referéndum del Sahara Occidental, así como dejar de explotar
todos sus recursos naturales.

Hacemos un llamamiento a todas las instituciones políticas, organizaciones sociales, colectivos y la
opinión pública Navarra, para que denuncien públicamente esta aberración e injusticia que sufre la
población saharaui dentro de su propio territorio, ante los altos organismos del Estado Español y los
medios de comunicación.

El apoyo a esta comunicado queda abierta a cualquier otra organización política, sindical y colectivo
social.

Se somete a votación y es aprobada por unanimidad.

- Moción ante el PIGRN(Plan Integrado de gestión de residuos de Navarra) .

Pleno ordinario de 30 de Noviembre de 2010 Página 15 de 17

Se vierten diferentes opiniones unas en sentido de posponer la votación de la moción hasta la
obtención de más información. Los corporativos que la proponen defienden el sometimiento a
votación. Se decide posponerla.

14º.- Ruegos y preguntas

 El corporativo Javier Vélez, comenta que en el mes de enero hay plazo para solicitar
subvenciones para contrataciones de personas por medio del INEM. Para ello, hay que realizar unas
memorias de los trabajos a realizar mediante estas contrataciones. Propone que sea la aparejadora
municipal quien vaya preparando las memorias para poder solicitar las subvenciones mencionadas.

Respecto al vertedero que está recuperando la Mancomunidad comenta que los terrenos fueron cedidos en
determinado momento bajo la condición de que dichos terrenos reviertan al ayuntamiento.
En otro orden de cosas, el corporativo Javier Vélez lee escrito al que aporta Resolución111/2010 de 28 de
junio del Defensor del Pueblo, sobre actuación de concejal en la elección de la Directora del Colegio
Público Comarcal, documentación que obra en archivo municipal. Mikel Arregui comenta que el
Ayuntamietno no tiene potestad para decidir sobre el asunto que ya se encuentra en los Juzgados.

 El corporativo Javier Lacunza comenta que en algunos de los locales que fueron objeto de cesión
de uso para colectivos bajo una serie de condiciones entre otras el cumplimiento de horarios, éstos no se
cumplen. El Alcalde responde que se va a intentar garantizar el cumplimiento de los horarios
establecidos.
También realiza algunas consideraciones respecto a la obra de Carril bici e itinerario peatonal seguro.

Y no habiendo más asuntos que tratar, siendo las veintidós horas y treinta minutos del día reseñado en el
encabezamiento, se levanta la sesión por el Sr. Alcalde, de lo que se extiende la antecedente Acta de la
que yo, como Secretaria, certifico.

Pleno ordinario de 30 de Noviembre de 2010 Página 16 de 17

Pleno ordinario de 30 de Noviembre de 2010 Página 17 de 17

