
 1

AYUNTAMIENTO DE EZCABARTE

EZKABARTEKO UDALA

31194 ORICAIN (Navarra)
31194 ORIKAIN (Nafarroa)

C.I.F./I.F.Z.: P3110000A
 Tel.948 33 03 41-Fax: 948 33 33 99

ACTA DE LA SESIÓN PLENARIA CELEBRADA EL DÍA CUATRO DE

ABRIL DE DOS MIL DIECINUEVE

PRESIDENTE
D. PEDRO MARIA LEZAUN ESPARZA (AIVE-EAB)

ASISTENTES

Dª. SONIA ARANZAZU OSES MORENO (AIVE-EAB)
Dª. ARANZAZU CALVERA AYANZ (AIVE-EAB)

 Dª. KARMIÑE GIL SESMA (EHBILDU)
D. JON ANDONI DIEZ DE URE ERAUL (EHBILDU)

Dª. LAURA AZNAL SAGASTI (EHBILDU)
Dª. MARIA LOURDES RUIZ ABAIGAR (AIE)
D. JOSE JAVIER IRIARTE ARRIAZU (AIE)

EXCUSAN SU AUSENCIA

D. RAÚL PASCUAL OSTA (AIVE-EAB)

SECRETARIO

D. JOAQUIN LIZARRAGA SANZ

En la Sala Consistorial del Ayuntamiento de Ezcabarte a cuatro de abril de dos

mil diecinueve; bajo la Presidencia del Sr. Alcalde D. Pedro María Lezaun Esparza y
asistencia de los Sres. Concejales arriba mencionados, actuando como Secretario D.
Joaquin Lizarraga Sanz, se reúne el Ayuntamiento en sesión ordinaria a las diecisiete
horas, previa convocatoria cursada al efecto, adoptándose los siguientes acuerdos:

 PRIMERO.- APROBACIÓN ACTA DE LA SESIÓN ORDINARIA D EL 7
DE FEBRERO DE 2019 Y DE LA SESIÓN EXTRAORDINARIA DEL DÍA 2 DE
ABRIL DE 2019

Abierto el acto, el Sr. Presidente pregunta si algún miembro de la Corporación
tiene que formular alguna observación al borrador del acta de la sesión ordinaria
anterior de fecha de 7 de febrero de 2019 y de la Sesión extraordinaria del día 2 de
Abril.

 2

Se aprueban por unanimidad las Actas de las Sesiones anteriores.

SEGUNDO.- Aprobación Inicial del Expediente de habilitación de crédito
extraordinario del presupuesto general único 2018 (modificación presupuestaria –
convenio polideportivo).

El Sr. Secretario expone la situación. Manifiesta que esta aprobación resulta
necesaria, si bien lo correcto hubiera sido haberla aprobado en su momento de manera
conjunta con la aprobación del Convenio con la familia Alemán, tras la Sentencia del
Polideportivo. Desgraciadamente en aquel momento no había Secretario y debido a un
descuido y a que el actual Secretario tomó posesión el 11 de diciembre, no se aprobó
dentro del ejercicio 2018.

Al Sr. Alcalde pregunta si algún grupo desea tomar la palabra.

La Sra Aznal, toma la palabra en representación del grupo municipal de EH

Bildu. Manifiesta que su grupo va a proceder a abstenerse y acompaña un texto por
escrito explicando su posición en el asunto, para su incorporación al Acta de la Sesión.
El Texto recoge literalmente lo siguiente:

“Abstención modificación presupuestaria para pago terrenos Polideportivo

No vamos a votar en contra porque hay una sentencia que obliga al Ayuntamiento a

pagar esta cantidad y porque la legislación contable obliga a hacer esta modificación

que debía haberse hecho el año pasado.

Sin embargo y como dijimos en su día estamos en contra del convenio que se firmó con

la familia. Pensamos que podían haberse negociado otras formas de pago menos

gravosas para este Ayuntamiento.

También estamos totalmente en contra de la gestión que se ha hecho de los fondos

públicos. Conociendo sobradamente este tema desde hace mucho tiempo ha habido

ejercicios en los que no se ha presupuestado el pago de los terrenos. En los últimos

presupuestos sí se habilitó una partida y siempre se nos ha dicho que había remanente

de Tesorería (“dinero guardado”) para hacer frente a este tema. Ahora vemos que no

es cierto, ya que hay que concertar un crédito. Improvisación y gestión nefasta, como

hemos dicho a lo largo de toda la legislatura.”

El Sr. Secretario expone que probablemente no resulte necesario concertar un

crédito para el pago de esta cantidad, aunque resulta preciso computarlo como tal.

D. Javier Iriarte anuncia que va a proceder a abstenerse.

Se somete a votación la propuesta de modificación presupuestaria con el

siguiente resultado:

A favor: 4 votos. D. Pedro Lezaun, Dª Arantza Calvera, Dª. Sonia Oses (AIVE-

EAB) y Dª. Mª. Lourdes Ruiz (AIE)

En contra: 0 votos.

 3

Abstenciones: 4. Grupo municipal de EH Bildu y D. Javier Iriarte.

Se aprueba por 4 votos a favor, 4 abstenciones y ningún voto en contra la

propuesta de modificación presupuestaria.

TERCERO.- Informe de fallidos, febrero y Marzo de 2019

Se somete a votación directamente por el Sr. Alcalde y se aprueban por unanimidad.

 CUARTO.- Informes de Alcaldía.

Se informa por el Sr. Alcalde los siguientes puntos:

1º.- Situación de los trabajadores municipales que han interpuesto reclamaciones para
ser considerados indefinidos no fijos.

El Secretario expone el contenido de la Sentencia recaida en los autos número
0000659/2018 sobre Reconocimiento de derecho iniciado en virtud de demanda
interpuesta por MIGUEL ANGEL IRURITA EUGUI contra AYUNTAMIENTO DE

EZCABARTE. El trabajador ha visto estimada su demanda y se explica las
consecuencias.

Se explica la Resolución nº 36/2019 de la Alcaldía, por la que se procede a reconocer la
condición de indefinido no fijo a Dª. María Victoria Huarte, trabajadora del
Ayuntamiento. Se explican los informes de Secretaría y de Dª. Mª. Pilar Ollo Luri,
Letrada externa a quien se ha solicitado informe, en relación con el contenido de la
Sentencia 155/18 del Tribunal Constitucional.

EH Bildu toma la palabra a través de Dª. Karmiñe Gil Sesma quien manifiesta la
posición de su grupo, solicitando la incorporación de un texto en el que se recoge la
posición de su grupo en este tema.

El contenido del escrito es el siguiente:

“Resolución Alcaldía nº36 Mª Victoria Huarte Alemán, reconocimiento personal laboral

indefinido no fijo al servicio del Ayuntamiento de Ezkabarte

Respetamos profundamente y nos parece totalmente legítimo que los trabajadores

defiendan la mejora de sus condiciones laborales.

Nos alegramos de que sus demandas en este sentido se vean satisfechas y, por

supuesto, también en el caso de esta trabajadora.

 4

El Ayuntamiento ha cometido fraude de ley (sin nuestra aprobación y sin nuestro

apoyo). Una vez más nuestro grupo reivindica que si un puesto es necesario en el largo

plazo debe salir a oposición. El atender nuestra reivindicación redundaría en la

estabilidad en el empleo, la mejora de las condiciones laborales de los trabajadores de

este Ayuntamiento y la igualdad de oportunidades para todas las personas del valle.

Grupo Municipal EH Bildu Ezkabarte

4 de abril de 2019”

Se explica por el Secretario municipal la demanda interpuesta por Dª. Delia Oroz, en
reclamación frente a Resolución desestimatoria de Recurso de Reposición frente
liquidación de Plusvalía municipal. Se ha designado como Letrado para la defensa de
los intereses municipales a Dª. Pilar Ollo Luri.

El Señor Alcalde Informa de que se ha solicitado la elaboración de una auditoría
energética a NASEI INGENIERIA, como elemento imprescindible para poder solicitar
las ayudas del IDEA para renovación de alumbrado público e instalación posible de
instalaciones fotovoltáicas.

Se informa por el Sr. Alcalde de que se ha contratado los servicios de TRACASA, para
la elaboración del Inventario municipal de bienes y servicios y del Inventario municipal
del Suelo. Se trata de una obligación pública y el Ayuntamiento a concurrido a una
convocatoria de ayudas del Gobierno de Navarra para su elaboración.

Se informa por el Sr. Alcalde, de que se ha convenido con otras entidades locales
ribereñas del Río Ulzama, el “Contrato del Río”. Se trata de una declaración de
intenciones sobre el uso compartido y sostenible del entorno del río. Aportará
documentación en próximas fechas. De momento no acompaña ningún tipo de
compromiso práctico

QUINTO.- RESOLUCIONES DE ALCALDÍA.

A continuación se da cuenta de las siguientes Resoluciones dictas por Alcaldía

desde el último pleno ordinario:

 RELACIÓN DE RESOLUCIONES DE ALCALDIA DICTADAS DESD E
LA ÚLTIMA SESIÓN Resolución nº 28.- D. JESÚS TELLERIA PEÑALBA –
Autorización devolución Aval bancario como garantía de la correcta urbanización EUS-
9 de Eusa.
Resolución nº 29.- Dª. Mª LUISA OCHOA SANZ – Desestimación del Recurso de
Reposición contra Resolución 12/2019 por la que se le concedía licencia de obra para
instalación de salvaescaleras.

 5

Resolución nº 30.- D. EMILIO ESCALADA BEUNZA – Informe favorable a la
Licencia de Obras para realizar obras de reforma en vivienda sita en parcela 7 del
polígono 15 de Arre.

Resolución nº 31.- MANCOMUNIDAD DE LA COMARCA DE PAMPLONA –
Informe favorable a la licencia de obras para apertura de zanja y obras de
abastecimiento en la parcela 942 del polígono 12 de Oricain.

Resolución nº 32.- D. CANDIDO ECHEVERRIA LARUMBE – Informe favorable a la
licencia de obras para colocación de rótulo en la parcela 83 del polígono 12 de Oricain.

Decreto de alcaldía nº 33.- AYUNTAMIENTO DE EZCABARTE - Aprobación
liquidación el presupuesto del Ayuntamiento correspondiente al ejercicio 2018.

Resolución nº 34.- Dª Mª ELENA ERDOZAIN ECHEVERRIA – Informe favorable a
la licencia de obras para trabajos en la red de abastecimiento de la parcela 41 del
polígono 10 de Azoz.

Resolución nº 35.- AYUNTAMIENTO DE EZCABARTE – Incorporación al Catastro
Municipal la totalidad de los valores comunicados por la Hacienda Tributaria de
Navarra.

Resolución nº 36.- Mª VICTORIA HUARTE ALEMÁN – Reconocimiento de la
condición de personal laboral indefinido no fijo al servicio del Ayuntamiento de
Ezcabarte.

Resolución nº 37.- Dª LOURDES OROZ VALENCIA – Aprobación de oferta para la
implantación del Sistema de Protección de datos y adaptación al Reglamento Europeo
de Protección de Datos y prestación del Servicio de Delegado de Protección de Datos y
formación técnico.

Resolución nº 38.- D. PABLO GARDE RAZQUIN – Aprobación inicial de la
modificación del proyecto de reparcelación voluntaria de la unidad AZO-11B de Azoz.

Resolución nº 39.- D. JUAN JOSE ARISTU LARRAINZAR – Aprobación licencia de
obra para derribo de edificio sito en parcela 7 del polígono 7 de Ezcaba.

Resolución nº 40.- D. DIEGO NUÑEZ JIMENEZ (MADERGIA S.L.) – Desestimar la
solicitud de revisión de actos nulos, confirmando la liquidación del IVTNU Nº 20/2018
de 26 de marzo.

Resolución nº 41.- D. RODRIGO SENDINO MIGUEL – Informe desfavorable a la
licencia de obras solicitada en representación de la Comunidad de Propietarios de Avda.
Irún nº 6 de Arre para instalación de ascensor.

Resolución nº 42.- D. RODRIGO SENDINO MIGUEL – Informe desfavorable a la
licencia de obras solicitada en representación de la Comunidad de Propietarios de Avda.
Irún nº 8 de Arre para instalación de ascensor.

 6

Resolución nº 43.- D. RODRIGO SENDINO MIGUEL – Informe desfavorable a la
licencia de obras solicitada en representación de la Comunidad de Propietarios de Avda.
Irún nº 10 de Arre para instalación de ascensor.

Resolución nº 44.- AYUNTAMIENTO DE EZCABARTE – Inicio expediente de
declaración de ruina de las edificaciones situadas en las parcelas 313, 333, 141 y 247
del polígono 15 de Arre.

Resolución nº 45.- D. PAULIUS BRIEVE – Incoación expediente de baja de oficio en
el padrón de este Municipio a D. Aidas Srivydis.

Resolución nº 46.- D. PAULIUS BRIEVE – Incoación expediente de baja de oficio en
el padrón de este Municipio a Dª. Gintare Uliackaite.

Resolución nº 47.- Dª INOCENTA RAMIREZ GONZALEZ - Incoación expediente de
baja de oficio en el padrón de este Municipio a D. Dagoberto Dos Anjos Aires.

Resolución nº 48.- Dª FILOMENA PARTIDO RUFO – Aprobación informe municipal
a presentar al TAN solicitando desestimación de Recurso.

Resolución nº 49.- C.D. AVANCE-EZKABARTE – Concesión subvención para la
realización de actividades deportivas por 6.880 € con cargo a la partida “Promoción del
Deporte”.

Resolución nº 50.- CLUB DE JUBILADOS SAN ROMAN- Concesión subvención
para la realización de actividades por 5.000 euros con cargo a la partida “Club de
jubilados de Arre”

Resolución nº 51.- CORO EZCABARTE – Concesión subvención por importe de
4.200 euros con cargo a la partida “Promoción de la Cultura”.

Resolución nº 52.- ASOCIACIÓN EZKABARTEKO MINTZAKIDE – Concesión
Subvención para la organización de actividades a favor del uso del euskera por 1.700 €
con cargo a la partida “Promoción del Euskera”.

Resolución nº 53.- ASOCIACIÓN MOTERA PROTECCIÓN INFANCIA ABUSO
INFANTIL (P.I.K.A.) – Concesión subvención para la realización de actividades por
2.000 euros con cargo a la partida “Promoción de la Cultura”.

Resolución nº 54.- BAR CENTRO CIVICO – Concesión autorización horario especial
de cierre para la noche del sábado 30 de marzo.

Resolución nº 55.- Dª Mª PILAR REMÓN REVUELTA – Adjudicar definitivamente la
enajenación del garaje nº 34 de la Calle Sakaneta, 20-22 por 6.670,13 euros.

Resolución nº 56.- D. JOSE MARIA ARISTU IBERO – Orden de ejecución para
vallado y derribo del edificio sito en parcela 205 del polígono 8 de Eusa.

 7

Resolución nº 57.- D. XABIER LIZARRAGA OTEIZA – Denegación de la
inscripción en el catastro municipal de las modificaciones solicitadas en las parcelas 57
y 41 del polígono 14 de Sorauren.

Resolución nº 58.- D. JESÚS LÓPEZ COSTA - Adjudicar definitivamente la
enajenación del garaje nº 20 de la Calle Sakaneta, 20-22 por 5.696,01 euros.

Resolución nº 59.- AYUNTAMIENTO DE EZCABARTE – Encomendación a la
letrada Dª Pilar Ollo Luri para la representación y defensa en el Recurso Contencioso-
Administrativo frente a Resolución 8/2019 (Delia Oroz Echeverria).

D. Javier Iriarte pregunta por la Ordenanza de edificación en relación con las
resoluciones 41 a 42. Se informa por El Sr. Alcalde que está en trámite una posible
modificación de Ordenanzas.

Dª. Lourdes Ruiz pregunta por el contenido de la Resolución nº44 sobre

expediente de ruina, lo que se le explica por el Sr. Alcalde. Un vecino ha denunciado el
más estado de las edificaciones y el derrumbe de una cubierta de un edificio. Tras
realizarse informe del Arquitecto Municipal, desde Alcaldía se decidió dar inicio a
expediente de ruina.

Dª. Laura Aznal pregunta por las resoluciones 55 y 58 y si los precios de los

garajes de titularidad municipal vendidos, difieren por la diferente superficie que
ocupan. El Sr. Alcalde responde que si, que es así.

Igualmente pregunta por la Resolución nº53 y por la subvención a la Asociación

Motera PROTECCIÓN INFANCIA ABUSO INFANTIL. El Sr. Alcalde expone que
dicha asociación viene realizando diversas actividades frente al abuso infantil y el
bullying y presenta una memoria explicativa de las actividades sujetas a subvención, de
las que expone un resumen.

El Sr. Iriarte manifiesta que le llama la atención que se subvencione con más

dinero a la asoción Motera P.I.K.A, que a la iniciativa “mintzakide”. El Sr. Alcalde
responde que a “mintzakide” se le subvenciona por el total de lo que solicita.

SEXTO.- INCLUSIÓN POR EL PROCEDIMIENTO DE URGENCIA DE

MOCIÓN PRESENTADA POR D. JON DIEZ DE URE EN REPRESENTACIÓN
DEL GRUPO DE EH BILDU SOBRE ALEGACIÓN AL PROYECTO D E LA
AMPLIACIÓN DE LA N-121-A ECOPASOS FAUNA. INCLUSIÓN POR EL
PROCEDIMIENTO DE URGENCIA DE ACUERDO SOBRE
MANTENIMIENTO DEL PUESTO DE SECRETARIA EN LA AGRUPA CIÓN
DE EZCABARTE OLAIBAR EN RELACIÓN CON LO DISPUESTO E N EL
ARTÍCULO 361.e).2 DE LA LEY FORAL 6/1990 DE ADMINIS TRACIÓN
LOCAL DE NAVARRA, TRAS SU MODIFICACIÓN CON LA APROB ACIÓN
DE LA LEY FORAL 4/2019 DE 4 DE FEBRERO DE REFORMA DE LA
ADMINISTRACIÓN LOCAL DE NAVARRA A PROPUESTA DEL Sr.
ALCALDE.

 8

Conforme a lo dispuesto en el artículo 83 del Real Decreto 2568/1986 de 28 de
Noviembre por el que se aprueba el Reglamento de Organización, Funcionamiento y
Régimen Jurídico de las Entidades Locales, en relación con el artículo 47.3 de la Ley
7/1985 de 2 de Abril por la que se aprueba la Ley de Bases de Régimen Local, se
procede a motivar la inclusión de los dos puntos por este trámite y se somete a votación
la inclusión de ambos puntos en el orden del día para su debate y votación, si procede.

Se somete a votación la inclusión en el Orden del día con el siguiente resultado:

- Moción Ecopasos para fauna: Aprobado por unanimidad.
- Punto mantenimiento del Puesto de Secretaría Agrupación: Aprobado por

Unanimidad.

SÉPTIMO.- APROBACIÓN, SI PROCEDE, DE MOCIÓN PRESENTADA

POR D. JON DIEZ DE URE EN EL NOMBRE DE D. JON DIEZ DE URE EN
NOMBRE DE EH BILDU PARA LA PRESENTACIÓN DE UNA ALEG ACIÓN
AL PROYECTO DE AMPLIACIÓN DE LA N-121-A EN NOMBRE D EL
AYUNTAMIENTO DE EZCABARTE.

El Sr. Diez de Ure toma la palabra para exponer el contenido de la moción, de la

que se ha acompañado un escrito al resto de corporativos por correo electrónico para su
previo conocimiento. Expone que la construcción del nuevo proyecto supone una
barrera insalvable para la fauna, que se ve abocada a atravesar la carretera por zonas
cada vez más restringidas con lo que se incremente el riesgo de accidentes.

Se somete el punto a votación, con el siguiente resultado: Aprobado por

unanimidad.

OCTAVO.- APROBACIÓN, SI PROCEDE, DE ACUERDO DIRIGID O

AL MANTENIMIENTO DEL PUESTO DE SECRETARIA EN LA
AGRUPACIÓN DE EZCABARTE/OLAIBAR EN RELACIÓN CON LO
DISPUESTO EN EL ARTÍCULO 361.e).2 DE LA LEY FORAL 6 /1990 DE
ADMINISTRACIÓN LOCAL DE NAVARRA, TRAS SU MODIFICACI ÓN CON
LA APROBACIÓN DE LA LEY FORAL 4/2019 DE 4 DE FEBRER O DE
REFORMA DE LA ADMINISTRACIÓN LOCAL DE NAVARRA.

El Sr. Secretario realiza una exposición de la implicación del contenido de la

norma y de los requisitos para el mantenimiento del puesto de Secretaría. La urgencia
viene justificada por la premura de notificar el resultado del Acuerdo antes del 9 de
Abril. También se advierte de que la norma es de reciente creación y de que falta
desarrollo normativo de las Comarcas, por lo que existe cierta incertidumbre sobre este
aspecto.

Se somete a votación, con el siguiente resultado: Se aprueba por unanimidad,

acordando dar traslado el Departamento de Administración Local.

 9

El Sr. Alcalde informa de que desde la FNMC se ha propuesto la aprobación de

una moción dirigida a que se promueva un cambio normativo en relación con el límite
de gasto de las agrupaciones electorales, pero que lo traerá a Pleno en la Siguiente
Sesión.

RUEGOS Y PREGUNTAS.

Se producen los siguientes ruegos y las siguientes preguntas:

* El Sr. Diez de Ure pregunta sobre el proyecto de implantación de las pistas de
arena en el polideportivo. El Sr. Alcalde responde que se está valorando
económicamente si el ayuntamiento puede asumir el gasto.

*El Sr. Iriarte se reitera en las tres peticiones que realizó en el apartado de

ruegos y preguntas realizados en la Sesión del día 7 de febrero, y pregunta al Sr. Alcalde
si se ha realizado alguna gestión al respecto. El Sr. Alcalde informa al Sr. Iriarte que no
se ha realizado ninguna actuación en ese sentido. El Sr. Iriarte vuelve a realizar el ruego
en el mismo sentido que en las Sesión del día 7 de febrero. Ruega que se vuelva a
informar a los concejos de los horarios límite establecidos y se les requiera a que los
cumplan acompañando la normativa que rige para estas cuestiones. Ruega que, cuando
se den licencias de obra también se especifique el tipo de maquinaria y vehículos que se
pueden acceder dependiendo del lugar donde se realicen las obras. Solicita la
instauración de una especie de “bono social” en las tasas que se abonan al
Ayuntamiento, para que la gente que lo está pasando mal y no tiene recursos pueda
tener una reducción, previa presentación de documentación que acredite esta
circunstancia.

*El Sr. Iriarte pregunta porqué no se ha traído a Comisión de Urbanismo el tema

del camino provisional para la obra de la Calle Santiago de Oricaín, y en vez de eso se
realizó una reunión con los vecinos/as en la Sede del Concejo de Oricain. El Sr. Iriarte
considera que es competencia del Ayuntamiento, ya que considera que se trata de una
calle y que hubiera debido tratarse en la Comisión de Urbanismo. El Sr. Alcalde expone
que el Proyecto para la pavimentación sin redes es competencia municipal, y se trajo al
Pleno para su aprobación e inclusión en el Plan de Infraestructuras Locales. Sin
embargo, el camino provisional, así como las canalizaciones de alumbrada son obras
que se realizan a solicitud del Concejo, y sufragadas por el Concejo. El Sr. Alcalde
sostiene que además todavía no existe un proyecto para ese camino porque tiene que
contar con la aprobación del Departamento de Obras Públicas y conservación de
Carreteras. Considera que es una obra auxiliar de la principal, derivada de las afecciones
a vecinos/as durante la posible realización de las obras.

*La Sra. Aznal pregunta por la necesidad de colocar un guardián dormido en la

entrada de Arre. Dice que puede ocasionar desperfectos en los vehículos. El Sr. Alcalde
responde que esta homolgado y que si se circula a la velocidad adecuada no debe causar
problemas.

 10

Y no habiendo más asuntos de que tratar el Sr. Presidente levantó la sesión a las
dieciocho horas y quince minutos, de que se extiende la presente acta que firman los
concurrentes conmigo el Secretario que certifico.

