

En Añorbe, siendo las 19:35 horas del día 27 de marzo de 2015 se reúnen en el Salón de Plenos del Ayuntamiento de Añorbe, los siguientes miembros de la Corporación Municipal, previamente convocados, al objeto de celebrar sesión plenaria ordinaria en primera convocatoria:

- D. José Ignacio Echeverría Ciordia.
- D. Agustín Sagardoy Elduayen.
- D. Juan Pedro Garayoa Ibáñez.
- D. Joaquín Torres Esparza.
- D. Jesús Urricelqui Lizarraga, y,
- Francisco José Fernández García.

Preside la sesión D. José Ignacio Echeverría Ciordia, Alcalde del Ayuntamiento de Añorbe e interviene como Secretario el del Ayuntamiento, D. Javier Martínez de Azagra Adrián.

No asiste a la sesión el Concejales D. Jorge Ardanaz Urricelqui, quien ha excusado previamente su asistencia.

Abierta la sesión por el Sr. Presidente, una vez comprobada la existencia de quórum para la válida constitución del Pleno, se procede al estudio de los puntos que integran el Orden del Día de la convocatoria de la sesión.

1º.- Aprobación, si procede, del acta de la última sesión celebrada (Sesión plenaria ordinaria de fecha 13 de febrero de 2015).

No se procede a la lectura del acta al haber sido remitida a los Corporativos junto con la convocatoria de la sesión.

El Alcalde pregunta a los concejales si tienen alguna observación que formular al acta.

Por el Concejales Agustín Sagardoy se formulan las siguientes observaciones:

- En el punto 4º del orden del día “Adopción de acuerdos sobre renunciaciones y solicitudes de huertas”, en la página 10, en el acuerdo relativo a la renuncia de la huerta nº 15 y adjudicación de la nº 9, figura como solicitante Dª Miren Garbiñe Zabalza Blazquez, debiendo corregirse el segundo apellido que es Blasquiz.
- En el punto 1º del orden del día “Aprobación, si procede, de las actas de las últimas sesiones celebradas (sesión plenaria ordinaria de fecha 12 de diciembre de 2014 y sesión plenaria extraordinaria de fecha 22 de diciembre de 2014) debe corregirse el resultado de la votación del acta de la sesión de 12 de diciembre de 2014 haciéndose constar que el acta fue aprobada por 5 votos a favor y 1 abstención del Concejales Agustín Sagardoy, que se abstuvo de votar al no haber asistido a la sesión plenaria de 12 de diciembre de 2014.

No formulándose ninguna observación el Alcalde ordena pasar a votación el acta de la sesión plenaria celebrada el día 13 de febrero de 2015, con las dos observaciones anteriores, siendo el resultado de la votación el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

En consecuencia el acta de la sesión plenaria ordinaria celebrada por el Ayuntamiento de Añorbe el día 27 de marzo de 2015 queda aprobada.

2º.- Resolución de alegaciones en el expediente de adjudicación de parcelas comunales de cultivo y aprobación de las listas definitivas de admitidos a la adjudicación en las modalidades de aprovechamientos vecinales prioritarios y aprovechamientos vecinales de adjudicación directa.

El Alcalde cede la palabra al Concejal de Agricultura Joaquín Torres quien expone al Pleno que se van realizando los trámites de la adjudicación y los solicitantes a los que se les requirió la presentación de documentación ya la han presentado y acreditan que reúnen los requisitos para ser adjudicatarios de parcelas.

El Concejal de Agricultura continúa su intervención señalando que se han presentado un total de 128 solicitudes y que la superficie que corresponde a cada solicitante es de 15,50 robadas. La siguiente actuación a realizar por el Ayuntamiento es el sorteo y lo más probable es que se tenga que hacer más de un sorteo. Esto se debe a que hay gente que tiene, por ejemplo, 10 parcelas y que además tienen trozos de comunal mugantes a parcelas de su propiedad. En estos casos estas personas entrarán al sorteo de un lote de 100 robadas y el resto de superficie se les adjudicará directamente por medio de estos trozos mugantes hasta completar las 150 robadas. Por otra parte hay gente que tiene tres parcelas y entrarían al sorteo de las tres.

A continuación el Alcalde ordena pasar a votación la siguiente propuesta de acuerdo.

“Visto el acuerdo del Pleno del Ayuntamiento de Añorbe adoptado en sesión ordinaria celebrada en fecha 13 de febrero de 2015, acordó la aprobación de la lista provisional de admitidos a la adjudicación de parcelas comunales de cultivo en la modalidad de aprovechamientos vecinales prioritarios y aprovechamientos de adjudicación vecinal directa, concediendo a los interesados un plazo de 15 días naturales, para que presentasen las alegaciones que estimaran convenientes, con la advertencia que si durante el indicado plazo no se presentasen alegaciones, las listas provisionales de admitidos a cada una de las modalidades de adjudicación, pasaran a definitivas automáticamente.

Que D^a Nieves Lizarraga Martínez, D^a María Luisa Garde Lecumberri y D. José Gallardón Aizcorbe han presentado en plazo la documentación que les fue requerida en el acuerdo de Pleno citado y acreditan que sus ingresos son inferiores a vez y media el salario Mínimo Interprofesional. Por su parte D. Juan José Rosa Recarte ha acreditado que se encuentra al corriente en el cumplimiento de sus obligaciones fiscales con el Ayuntamiento de Añorbe.

Visto que el anterior acuerdo fue publicado en el Boletín Oficial de Navarra nº 249, de 23 de diciembre, y en el Tablón de Anuncios del Ayuntamiento.

De conformidad con lo dispuesto en los artículos 139 y 144 a 157 de la Ley Foral 6/1990, de 2 de julio, de la Administración Local de Navarra; artículos 152 a 185 del Decreto Foral 280/1990, de 18 de octubre por el que se aprueba el Reglamento de Bienes de las Entidades Locales de Navarra; y la Ordenanza Reguladora de los aprovechamientos de los bienes comunales de Añorbe, publicada en el Boletín Oficial de Navarra nº 169, de 3 de septiembre de 2013, el Pleno del Ayuntamiento de Añorbe,

ACUERDA:

Primero.- Aprobar la lista definitiva de admitidos a la adjudicación de parcelas comunales en la modalidad de aprovechamientos vecinales prioritarios:

24	16/01/2015	Mª LUISA GARDE LECUMBERRI	15701696X	PRIORITARIA
127	23/01/2015	GALLARDON AIZCORBE, JOSE	15701682L	PRIORITARIA
131	23/01/2015	LIZARRAGA MARTINEZ, MARIA NIEVES	15701760M	PRIORITARIA
151	23/01/2015	CARRION AGUIRRE, JULIO EDUARDO	X5018150X	PRIORITARIA
152	23/01/2015	ESPARZA VICUÑA, JOSE MARÍA	15808680K	PRIORITARIA
153	23/01/2015	AGUERRI DONAMARIA, ANTONIO BARTOLOME	18196811	PRIORITARIA

Segundo.- Aprobar la lista definitiva de admitidos a la adjudicación de parcelas comunales en la modalidad de aprovechamientos vecinales de adjudicación directa:

Nº ENTRADA	FECHA	NOMBRE	DNI	MODALIDAD
349	30/12/2014	URRICELQUI MONREAL, FRANCISCO	15701786	
11	13/01/2015	URRICELQUI LIZARRAGA, JOSE RAMON	72644645L	
12	13/01/2015	SANZ ZUAZU, ROSALIA	15701839S	
13	13/01/2015	LIZARRAGA ILUNDAIN, ANA MARIA	15701837J	
15	13/01/2015	URRICELQUI LIZARRAGA, JESUS MARIA	15873410Y	
16	13/01/2015	URRICELQUI LIZARRAGA, MARIA CARMEN	15787896Y	
23	15/01/2015	OROZ PEREZ, JESUS Mª	15851771X	
26	19/01/2015	YOLDI ZARRANZ, JAVIER IGNACIO	15853481H	
27	19/01/2015	ARGAIN BAZTAN, PEDRO MARIO	15839995X	
28	19/01/2015	RODRIGUEZ BERAZA, PABLO	72692401G	
29	19/01/2015	URRICELQUI LAFUENTE, FRANCISCO JAVIER	33422917F	
30	19/01/2015	ECHARTE YOLDI, OSCAR ANDRES	29145571V	
31	19/01/2015	YOLDI IZCO, EMILIA	15701752C	
32	19/01/2015	SAN MARTIN EDERRA, FRANCISCO JOSE	33436370M	
33	19/01/2015	URRICELQUI LAFUENTE, M. JESUS	18209800X	
34	19/01/2015	URRICELQUI HUARTE, EZEQUIELA	01205857J	
35	19/01/2015	URRICELQUI ALDAYA, VIRGINIA	29138455P	
36	19/01/2015	ABAD BASABURUA, JESUS ANTONIO	33436126Z	
37	19/01/2015	ECHARTE YOLDI, DAVID	72809803Z	
38	19/01/2015	URRICELQUI LAFUENTE, JOSE MANUEL	18197748X	
39	20/01/2015	URRICELQUI LAFUENTE, IÑIGO	29156629N	
40	20/01/2015	URRICELQUI LAFUENTE, ALFONSO CARLOS	29151829L	
41	20/01/2015	YOLDI IZCO, MARIA SOLEDAD	72638216F	
42	20/01/2015	URRICELQUI LAFUENTE, JOSE MIGUEL	29151830C	
43	20/01/2015	DONAMARIA SOTO, MARTIN	15701769Z	
44	20/01/2015	URRICELQUI ALDAYA, MARIA SALOME	15853935N	
45	20/01/2015	URRICELQUI ALDAYA, NIEVES ARANZAZU	18205414V	
46	20/01/2015	DONAMARIA ALDAZ, ROBERTO	33422593M	

Nº ENTRADA	FECHA	NOMBRE	DNI	MODALIDAD
47	20/01/2015	URRICELQUI LAFUENTE, M. CARMEN	15846417S	
48	20/01/2015	ECHARTE YOLDI, ALBERTO	18194115B	
49	20/01/2015	ARAMBURU UNZUE, JOSE LUIS	33421491F	
50	20/01/2015	URRICELQUI HUARTE, ROBUSTIANO	15732043C	
51	20/01/2015	SANZ EZCATI, ARACELI	15014523P	
52	20/01/2015	IRACHETA GORRIZ, MIGUEL ANGEL	72665452B	
53	20/01/2015	IRACHETA YOLDI, MIGUEL	15731158D	
54	20/01/2015	IRACHETA GORRIZ, ANA ISABEL	33428725L	
55	20/01/2015	ROSA RECARTE, JUAN JOSE	33423976P	
56	20/01/2015	ILUNDAIN PEZONAGA, JUAN MIGUEL	72658037	
57	20/01/2015	ECHEVERRIA CIORDIA, JUAN JESUS	15844390N	
58	20/01/2015	LAMBERTO BERRUEZO, CARLOS	15853527H	
59	20/01/2015	GALLARDON AIZCORBE, MIGUEL	15701707K	
60	20/01/2015	AZCONA BERRADE, PEDRO MARIA	15863482Z	
61	20/01/2015	AZCONA BERRADE, ALFREDO	15812772L	
62	20/01/2015	BERRADE LAMPEREZ, ESTILITA	72640288	
63	20/01/2015	DONAMARIA GAMBRA, JUAN JOSE	72639939M	
64	20/01/2015	SANZ GOI, MARIA ASUNCION	14859725T	
65	20/01/2015	VIDAURRE LARUMBE, MARIA ARANZAZU	18196182P	
66	20/01/2015	SANZ GOI, JOAQUIN	15768376J	
68	20/01/2015	SANZ EZCATI, FRANCISCO	15701800E	
70	20/01/2015	UNZUE JIMENEZ, ROSARIO	15730755C	
71	21/01/2015	GARAYOA IBAÑEZ, JUAN PEDRO	72662518K	
72	21/01/2015	GARAYOA IRACHETA, EDURNE	72805517Y	
73	21/01/2015	GARAYOA IRACHETA, JON	72817201Y	
74	22/01/2015	ARDANAZ URRICELQUI, RICARDO	33438931J	
75	22/01/2015	ENA GARCÍA, MARIA BEGOÑA	25441765Q	
76	22/01/2015	CARLOS (DE) GONZALEZ, DAVID	72808284J	
77	22/01/2015	DIAZ LAMANA, OSCAR	44630508C	
78	22/01/2015	OSTERIZ LIROZ, SONIA	44622783T	
79	22/01/2015	AGUIRREZABAL USANDIZAGA, M. ARANZAZU	72445175M	
80	22/01/2015	DELGADO ASURMENDI, EUNATE	72677722E	
81	22/01/2015	ZALBA MACICIOR, SAIOA	33427283A	
82	22/01/2015	ECHARTE VALLO, SERGIO	44617733X	
83	22/01/2015	LOPEZ GIL DE GOMEZ, RAUL	72792084M	
84	22/01/2015	CARMONA GAMAZO, MARIA SOL	71419679X	
85	22/01/2015	RABELO AGUEDO, LEOANIA	73110939B	

Nº ENTRADA	FECHA	NOMBRE	DNI	MODALIDAD
86	22/01/2015	RAVELO DELIS, ANSELMO	Y1144905W	
87	22/01/2015	MARIN MACIAS, FRANCISCO JAVIER	72683369B	
88	22/01/2015	GOYENCHE DE INES, EMILIO SABINO	72641003B	
89	22/01/2015	LIZARRAGA ERVITI, CARLOS	15840728F	
90	22/01/2015	ERVITI SENOSIAIN, ANA MARIA	15701871R	
91	22/01/2015	ERVITI SENOSIAIN, JOSE LUIS	15701853Y	
92	22/01/2015	LIZARRAGA ERVITI, JOAQUIN RAMON	18195328M	
93	22/01/2015	LIZARRAGA ILUNDAIN, PABLO	15701833D	
94	22/01/2015	LIZARRAGA LIZARRAGA, ISIDRO	15829171L	
95	22/01/2015	ILARREGUI ESPARZA, PEDRO	15701694P	
96	22/01/2015	LIZARRAGA IRIBARREN, PURIFICACION	15701868K	
97	22/01/2015	ECHEVERRIA IRISARRI, JOSE	14159714V	
98	22/01/2015	LIZARRAGA ETXEBERRIA, JON	72820281G	
99	22/01/2015	PEREZ IRISARRI, JACINTO	15709230T	
100	22/01/2015	ALDAYA LIZARRAGA, JUAN LUIS	72651761M	
101	22/01/2015	LIZARRAGA IRIBARREN, JOAQUIN	15701834X	
102	22/01/2015	ECHEVERRIA CIORDIA, JOSE IGNACIO	15803420M	
107	22/01/2015	ARDANAZ URRICELQUI, JORGE	33438932Z	
108	22/01/2015	BOADA ESPOZ, SERGIO	44627536S	
109	22/01/2015	HUARTE SORBET, ANTONIO	15142156Z	
110	22/01/2015	HUARTE GARDE, PABLO	15749513X	
111	22/01/2015	ARDANAZ GASTON, FRANCISCO JAVIER	72620674Z	
112	22/01/2015	ARDANAZ GASTON, JOSE CARLOS	15732671G	
113	22/01/2015	MILAGROS MORALES, ENRIQUE	15529760E	
114	22/01/2015	SANCHEZ CALVO, VENANCIO	17257241L	
115	22/01/2015	ARDANAZ BOLAÑOS, JOAQUIN FERNANDO	29154844K	
116	22/01/2015	OROZ PEREZ, JAIME JESUS	15842894B	
117	22/01/2015	OROZ PEREZ, FRANCISCO JAVIER	18204372X	
119	22/01/2015	ANTIMASBERES ABADIANO, JOSE MARIA	72801118B	
120	23/01/2015	ARANGUREN GORRIZ, SERGIO LUIS	29152243L	
121	23/01/2015	ARANGUREN URTASUN, JOSE	15722325P	
122	23/01/2015	ASTIZ SALA, FERNANDO	33445086G	
123	23/01/2015	LIZARRAGA IRIBARREN, MARIA CAMINO	15701866L	
124	23/01/2015	DONAMARIA GAMBRA, MARIA PAZ	15636494J	
125	23/01/2015	VICUA URTASUN, FRANCISCO JAVIER	15800454Y	
126	23/01/2015	LIZARRAGA ORBAIZ, FRANCISCO JAVIER	15846720L	
128	23/01/2015	TORRES RODRIGUEZ, JOAQUINA	14985614X	

Nº ENTRADA	FECHA	NOMBRE	DNI	MODALIDAD
129	23/01/2015	ERVITI LARRAINZAR, PEDRO MARIA	15827362G	
130	23/01/2015	ERVITI LARRAINZAR, FRANCISCO JAVIER	44626664V	
132	23/01/2015	AZPARREN ERVITI, JOAQUIN	72650100T	
133	23/01/2015	ASTIZ ELIZARI, VICTOR	72619410S	
134	23/01/2015	ESPARZA ESPARZA, FRANCISCO	72638222J	
136	23/01/2015	CAMBRA SENOSIAIN, MARIA REYES	15810251M	
137	23/01/2015	PEREIRA VENANCIO, PRECIOSA	15810251M	
138	23/01/2015	AIZCORBE MONREAL, FRANCISCO JAVIER	29144069X	
139	23/01/2015	ALDAZ UNDIANO, ALFONSO	29151289P	
140	23/01/2015	ALDAZ UNDIANO, DAVID	44629304N	
141	23/01/2015	ALDAZ GARATEA, ALFONSO	15721110N	
142	23/01/2015	BAZTARRICA LARRAZA, JAVIER	33421684Q	
144	23/01/2015	CASTILLEJO GARCES, LUISA	15650073E	
145	23/01/2015	EDERRA YOLDI, JULIO	15714359T	
146	23/01/2015	ESPARZA UNDIANO, FERNANDO	33436175V	
148	23/01/2015	ORBAIZ RODRIGUEZ, MARIA JESÚS	15639685	
149	23/01/2015	UNDIANO GUEMBE, MARIA CARMEN	15701685E	
150	23/01/2015	ESPARZA UNDIANO, MARTA ISABEL	15843928X	
155	23/01/2015	LEGARRE ARANGAY, AMAYA	44629829P	
157	23/01/2015	ALONSO MONTON, JAVIER	72699086L	

Tercero.- Determinar los siguientes criterios de adjudicación de las parcelas comunales de cultivo:

- Las parcelas comunales mugantes con fincas de propiedad se adjudicarán al propietario que corresponda tal y como se ha hecho en adjudicaciones anteriores. La superficie de estas parcelas comunales se computará en la superficie del lote que corresponda a cada solicitante.
- El resto de parcelas, integradas en lotes, se adjudicará por sorteo entre los agricultores que vayan a realizar el cultivo, salvo en los casos en que la superficie adjudicada por mugante cubran la superficie a adjudicar.
- La fecha del sorteo se anunciará en los lugares de costumbre y se realizará en el Ayuntamiento.

Cuarto.- Advertir que el presente acuerdo no es definitivo en vía administrativa por lo que contra el mismo no cabe la interposición de recurso por tratarse de un acto de trámite, sin perjuicio que, de conformidad con el artículo 107.1, in fine, de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo común, los interesados puedan efectuar las alegaciones que estimen convenientes, a los efectos de que sean consideradas en la resolución que ponga fin al procedimiento.”

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

3º.- Toma de acuerdo sobre la propuesta de modificación del Pliego de Condiciones regulador de la adjudicación del Coto de Caza de Añorbe a propuesta de la Asociación Local de Cazadores “Virgen de Oskía”.

El Alcalde informa al Pleno que recientemente se celebró en el Ayuntamiento una reunión con la Junta de la Asociación de Cazadores en la que nos expusieron la realidad actual del coto de caza. En el año 2012 cuando se hizo la nueva adjudicación se pensó que el coto iba a ir a mejor y la realidad no ha sido así. Cada vez hay menos caza, el coto se va deteriorando y va a peor y el número de socios ha bajado de manera importante. En la adjudicación de 2012 se estableció un canon de 6.000 € los cinco primeros años y de 6.000 € los últimos cinco años, IVA excluido. Este canon ya no se pudo mantener actualmente porque no responde a la realidad del coto. Por su parte el Ayuntamiento concedía a la Asociación una subvención por importe de la mitad del canon. La Junta planteó la necesidad de cambiar este canon y propuso que el canon consista en una cantidad por cazador. Después de mucho hablar se quedó en que la cantidad a pagar por la Asociación sería de 50 € por socio.

El Alcalde continúa diciendo que esta cantidad es sin IVA y que además el Ayuntamiento no abonará la subvención que anualmente se concedía a la Asociación de Cazadores por importe del 50% del canon.

A continuación el Alcalde ordena pasar a votación la propuesta de modificación del Pliego de Condiciones regulador de la adjudicación del coto de caza de Añorbe siguiente:

“Por la Asociación Local de Cazadores “Virgen de Oskía”, con C.I.F. G31216765, se ha propuesto al Ayuntamiento la modificación de la cláusula 3 del Pliego de Condiciones regulador de la adjudicación del Coto Local de Caza NA-10.084 aprobado por acuerdo del Pleno del Ayuntamiento de Añorbe adoptado en sesión celebrada el día 2 de julio de 2012, consistente en que el importe de la adjudicación sea de 50 € anuales por socio.

Que la redacción de la cláusula 3 del Pliego de Condiciones es la siguiente:

“3.- El importe anual de la adjudicación será el siguiente:

- *6.000 euros anuales, I.V.A. excluido, los 5 primeros años de la adjudicación (7.080 € con I.V.A.).*
- *8.000 euros anuales, I.V.A. excluido, los 5 restantes años de la adjudicación (9.440 € con I.V.A.).*

El importe anual de la adjudicación se actualizará cada año, de acuerdo con el I.P.C. real del año anterior, según los índices fijados para Navarra por el Organismo Oficial competente.”

Que el Ayuntamiento de Añorbe considera conveniente para el mantenimiento del coto de caza la propuesta de modificación planteada teniendo en cuenta la reducción de la caza y del número de socios de la Asociación.

De conformidad con lo expuesto, el Pleno del Ayuntamiento de Añorbe,

ACUERDA:

Primero.- Aprobar la modificación de la cláusula 3 del Pliego de Condiciones regulador de la adjudicación del Coto Local de Caza NA-10.084 aprobado por acuerdo del Pleno del Ayuntamiento de Añorbe adoptado en sesión celebrada el día 2 de julio de 2012, cuya nueva redacción es la siguiente:

“3.- El importe anual de la adjudicación será de 50 € por socio, IVA no incluido, correspondiendo a la Asociación Local de Cazadores el cobro de dicha cuota a cada uno de sus socios e ingresar en Depositaria municipal la cantidad total resultante.

Segundo.- Disponer que la subvención que el Ayuntamiento de Añorbe abonaba a la Asociación de Cazadores queda eliminada.

Tercero.- Notificar el presente acuerdo a la Asociación Local de Cazadores.

El anterior acuerdo pone fin a la vía administrativa, advirtiéndole que contra el anterior acuerdo puede interponer, optativamente:

- Recurso de REPOSICIÓN ante el mismo órgano autor del acto en el plazo de UN MES a partir del día siguiente al de la notificación del presente acuerdo.
- Recurso CONTENCIOSO-ADMINISTRATIVO ante los Juzgados de lo Contencioso-Administrativo de Navarra en el plazo de DOS meses desde el día siguiente al de la notificación de este acuerdo; o bien,
- Recurso de ALZADA ante el tribunal Administrativo de Navarra dentro del MES siguiente a la fecha de notificación del presente acuerdo.”

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

4º.- Adopción de acuerdo en relación con la solicitud de integración en el contrato de arrendamiento de la Corraliza del Pastizal de las parcelas comunales de cultivo 64 y 301 del Polígono 8 y 40 del Polígono 7 presentada por D^a Amaia Menta Rangel.

El Alcalde da cuenta de la instancia presentada por D^a Amaia Menta Rangel en la que solicita la integración de las parcelas comunales de cultivo 64 y 301 del Polígono 8 y 40 del Polígono 7 en la corraliza del pastizal. En el Pliego de Condiciones de la adjudicación dice que en el año 2015 podrían integrarse estas parcelas después de que acabe la adjudicación a los agricultores.

El Concejal de Agricultura considera que no puede admitirse esta petición porque en la adjudicación de parcelas que estamos tramitando hay mucha más demanda de parcelas que en la del año 2007 y se necesitan las parcelas que ha solicitado para organizar los lotes y poder atender a todos los solicitantes. Además los vecinos tienen preferencia para llevar las parcelas y si después de la adjudicación hay parcelas sobrantes se sacarán a subasta y ahí podrá participar Amaia Menta.

A continuación el Alcalde somete a votación la siguiente propuesta de acuerdo:

“Vista la instancia presentada por D^a Amaia Menta Rangel en fecha 12 de marzo de 2015, con registro de entrada nº 205, en la que solicita la integración de las parcelas

comunales de cultivo 64 y 301 del Polígono 8 y 40 del Polígono 7 en el contrato de arrendamiento de la Corraliza de pastos comunales de "El Pastizal" señalando en dicha instancia que así está reflejado en el Pliego de Condiciones regulador de la adjudicación directa de dicha corraliza.

Que en la cláusula 2ª del Pliego de Condiciones regulador de la adjudicación directa del pastizal, aprobado por acuerdo de Pleno de 18 de marzo de 2012 se hace constar lo siguiente:

"En el año 2015 podrían integrarse también las siguientes parcelas Pol.8 par.64 - pol.8 par.301 - pol.7 par.40 después de que acabe la adjudicación a los agricultores. Con dicha integración el canon anual tendría un aumento de costo, que en su día se acordara entre las partes."

Que las citadas parcelas se encuentran adjudicadas a vecinos de Añorbe desde el año 2007 y por el Ayuntamiento se está tramitando en la actualidad la nueva adjudicación de las parcelas comunales ya que la de 2007 finaliza en septiembre de 2015, resultando que se han presentado más solicitudes que en la adjudicación anterior hasta el punto de que se ha reducido la extensión del lote tipo pasando de 17 robadas a 15,50 por lo que las parcelas indicadas no pueden excluirse del procedimiento de adjudicación al resultar necesarias para atender las peticiones de los vecinos.

Visto cuanto antecede el Pleno del Ayuntamiento de Añorbe,

ACUERDA:

Primero.- Desestimar la solicitud de Dª Amaia Menta Rangel.

Segunda.- Notificar el presente acuerdo a la solicitante.

Lo que notifico para su conocimiento y efectos, advirtiéndole que contra la presente Resolución podrá interponerse, optativamente:

- Recurso de Reposición ante el mismo órgano autor del acto, en el plazo de UN MES a contar desde el día siguiente al de la notificación de este Acuerdo..
- Recurso Contencioso-Administrativo ante los Juzgados de lo Contencioso-Administrativo de Navarra en el plazo de DOS MESES a contar desde el día siguiente al de la notificación del presente Acuerdo.
- Recurso de Alzada ante el Tribunal Administrativo de Navarra dentro del MES siguiente a la fecha de notificación de este Acuerdo.

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

5º.- Iniciación del procedimiento de responsabilidad patrimonial incoado a instancia de Dª María Carmen García de la Cruz tendente a determinar la existencia o no de responsabilidad patrimonial por parte del Ayuntamiento de Añorbe.

El Alcalde da cuenta al Pleno de la reclamación presentada por María Carmen García de la Cruz por una caída que sufrió el día 5 de diciembre de 2015 a consecuencia del hielo según pone en la instancia que presentó. Lo que procede es iniciar un procedimiento de responsabilidad patrimonial para determinar que los hechos son ciertos, que ha sufrido lesiones y ver si el Ayuntamiento tiene alguna responsabilidad o no.

A continuación el Alcalde ordena pasar a votación el siguiente acuerdo:

“Vista instancia formulada por D^a María Carmen García de la Cruz en fecha 13 de febrero de 2015 (registro de entrada nº 178), en la que solicita que se le indemnice por los daños y perjuicios sufridos por caída sufrida el día 5 de febrero de 2015 en Añorbe por la capa de hielo existente, acompañando a su solicitud parte médico de baja de incapacidad temporal por contingencias comunes, accidente no laboral, de fecha 5 de febrero de 2015 y parte de confirmación de baja de fecha 13 de febrero de 2015.

Vistos el artículo 6 del Real Decreto 429/1993, de 26 de marzo, por el que se aprueba el Reglamento de los Procedimientos de las Administraciones Públicas en materia de Responsabilidad Patrimonial, y dado que en la reclam

Que se ha emitido informe por Secretaría que consta incorporado en el expediente administrativo.

De conformidad con lo dispuesto en el artículo 139 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el Real Decreto 429/1993, de 26 de marzo, por el que se aprueba el Reglamento de los Procedimientos de las Administraciones Públicas en materia de Responsabilidad Patrimonial, el Pleno del Ayuntamiento de Añorbe,

ACUERDA:

Primero.- Iniciar procedimiento de responsabilidad patrimonial incoado a instancia de D^a María Carmen García de la Cruz tendente a determinar la existencia o no de responsabilidad patrimonial por parte del Ayuntamiento de Añorbe.

Segundo.- Designar instructor a D. y Secretario a D. Javier Martínez de Azagra Adrián, pudiendo ser recusados por el interesado de acuerdo con lo dispuesto en el artículo 29 de la Ley 30/1992.

Tercero.- Informar al interesado que, salvo que se suspenda por alguna de las causas previstas por la ley, el plazo máximo para la resolución y notificación del presente procedimiento es de seis meses contados a partir de la adopción del presente acuerdo, sin perjuicio de lo establecido en los artículos 42.5 y 44 de la Ley 30/1992. Transcurrido dicho plazo sin resolución expresa deberá considerarse desestimada la petición.

Cuarto.- Requerir a la interesada para que, de conformidad con lo dispuesto en el artículo 71 de la Ley 30/1992, subsane su solicitud, aportándola en el plazo de 10 días hábiles desde la notificación del presente acuerdo, debiendo hacer constar los siguientes extremos: lesiones producidas, presunta relación de causalidad entre éstas y el funcionamiento del servicio público, la evaluación económica de la responsabilidad patrimonial y el lugar en que se produjo la lesión, pudiendo aportar

cuantas alegaciones, documentos e informaciones estime oportunos además de los elementos fijados en el artículo 70 de la Ley 30/1992, con indicación de que si así no lo hiciera se le tendrá por desistida de su petición, previo acuerdo que deberá ser dictado en los términos previstos en el artículo 42 de la Ley de Régimen Jurídico de las Administraciones públicas y del Procedimiento Administrativo Común.

Quinto.- Señalar que el presente Acuerdo no es definitivo en vía administrativa, por lo que contra el mismo no cabe la interposición de recurso por tratarse de un acto de trámite, sin perjuicio que de conformidad con el artículo 107.1, in fine, de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los interesados puedan efectuar las alegaciones que estimen convenientes a los efectos de que sean consideradas en la resolución que ponga fin al procedimiento”

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

6º.- Adopción de acuerdo en relación con la compensación a entregar a D. José Antonio Huarte Azparren por la caseta construida en la parcela 256 del Polígono 2 y por el terreno y el cobertizo ocupado por los accesos al frontón municipal y piscinas, como consecuencia del Acuerdo del Gobierno de Navarra de fecha 15 de junio de 2009.

El Alcalde señala que el día 11 de marzo de 2015 se mantuvo una reunión en el Ayuntamiento con José Antonio Huarte para tratar el tema de la caseta e intentar llegar a un acuerdo y se decidió que el Ayuntamiento abonase una compensación de 24.000 euros por el cubierto y el terreno de la calle Nevera y la caseta de la huerta de manera que la caseta pasa a propiedad del Ayuntamiento. Se quedó que el pago se haría en 6 años empezando en 2015 con 2.000 euros y los restantes 5 años a 4.400 euros, sin intereses.

Agustín Sagardoy manifiesta que el problema que plantea este acuerdo es justificar ante los vecinos el fin que persigue el Ayuntamiento adquiriendo esta caseta.

Jesús Urricelqui contesta que el fin que persigue el Ayuntamiento es corregir algo que se hizo mal. En Comunales nos dijeron que estas permutas no se podían aprobar y que la única solución posible era devolver los terrenos que se habían cambiado indemnizando a los particulares por las mejoras o inversiones que hubieran hecho y si los terrenos no se podían devolver habría que pagarlos.

Seguidamente el Alcalde ordena pasar a votación la siguiente propuesta de acuerdo:

“Visto el Acuerdo del Gobierno de Navarra adoptado en sesión celebrada el día 15 de junio de 2009, por el que se deniega la declaración de utilidad pública y la aprobación de la desafectación de terrenos comunales del Ayuntamiento de Añorbe correspondientes a las subparcelas C y D de la parcela 256 del Polígono 2, en el paraje de “La Presa”, para su posterior permuta por 24 metros cuadrados en la calle Nevera, propiedad de D. José Antonio Huarte Azparren, que le fueron ocupados para la ampliación de los accesos a las piscinas y al frontón.

Teniendo en cuenta que se entregó la posesión de los terrenos comunales indicados a D. José Antonio Huarte Azparren y se ocuparon los 24 metros cuadrados de su propiedad con la finalidad señalada, los cuales forman parte en la actualidad del

sistema viarios establecido por el Plan General Municipal, sin embargo, como consecuencia del Acuerdo del Gobierno de Navarra de 15 de junio de 2009, la permuta no se ha formalizado, no habiéndose producido el cambio de titularidad de los terrenos afectados, por lo que debe procederse a la regularización de la situación de hecho producida, lo cual exige la devolución de los terrenos comunales con abono de la indemnización que corresponda por las mejoras e inversiones realizadas por D. José Antonio Huarte en el terreno comunal y por la privación del terreno y cobertizo de su propiedad existentes en la actualmente calle Nevera.

Que consta en el expediente administrativo informe de valoración económica emitido por la O.R.V.E., Comarca de Tafalla, de fecha 27 de marzo de 2015, del que resulta que la suma del valor de las construcciones y mejoras de la parcela 256 del Polígono 2 y la construcción agrícola demolida y el suelo de ocupación, hacen un total de 24.000,00 €, conforme al siguiente desglose:

- Total construcciones y mejoras parcela 256 Polígono 2: 20.282,50 €.
- Total construcción agrícola + suelo: 3.717,50 €.

Que se ha emitido informe por Secretaría Municipal.

Visto cuanto antecede, el Pleno del Ayuntamiento,

ACUERDA:

Primero.- Abonar a D. José Antonio Huarte la cantidad de 24.000,00 € en concepto de compensación por la ocupación de 24 metros cuadrados por los accesos al frontón municipal y las piscinas municipales y por las inversiones y mejoras realizadas en las subparcelas C y D de la parcela comunal 256 del Polígono 2 del Catastro de Rústica de Añorbe conforme al siguiente desglose:

Segundo.- Como consecuencia del presente acuerdo la caseta construida en la parcela comunal pasa a titularidad del Ayuntamiento.

Tercero.- El pago de la compensación económica se realizará en los plazos que se indica a continuación, obligándose el Ayuntamiento a incluir la correspondiente partida de gasto en el presupuesto de cada uno de los años de vigencia del presente acuerdo:

- Año 2015: 2.000,00 €.
- Año 2016: 4.400,00 €.
- Año 2017: 4.400,00 €.
- Año 2018: 4.400,00 €.
- Año 2019: 4.400,00 €.
- Año 2020: 4.400,00 €.

Cuarto.- Disponer la tramitación de la modificación presupuestaria de habilitación de crédito extraordinario que incluya crédito adecuado y suficiente para hacer frente al pago de la compensación correspondiente al año 2015.

Quinto.- Facultar al Alcalde para la firma de cuantos documentos exija la ejecución del presente acuerdo.

Sexto.- Notificar el presente acuerdo a D. José Antonio Huarte Azparren

Lo que notifico para su conocimiento y efectos, advirtiéndole que contra el anterior acuerdo puede interponer, optativamente:

- Recurso de REPOSICIÓN ante el mismo órgano autor del acto en el plazo de UN MES a partir del día siguiente al de la notificación del presente acuerdo.
- Recurso CONTENCIOSO-ADMINISTRATIVO ante los Juzgados de lo Contencioso-Administrativo de Navarra en el plazo de DOS meses desde el día siguiente al de la notificación de este acuerdo; o bien,
- Recurso de ALZADA ante el Tribunal Administrativo de Navarra dentro del Mes siguiente a la fecha de la notificación del presente acuerdo.”

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

7º.- Comunicación al Pleno de reparos de intervención.

El Alcalde da cuenta al Pleno de los reparos de intervención de los reparos formulados por la intervención municipal:

NOTA DE REPARO 2/2015

I.- ANTECEDENTES.

1º.- Por el Ayuntamiento de Añorbe se están realizando una serie de actuaciones en el entorno de la Ermita de San Martín con la finalidad de crear un área recreativa, habiéndose presentado las siguientes facturas:

FECHA	CONCEPTO	TERCERO	IMPORTE €
31/01/2015	Materiales	BigMat Asurmendi	400,66
31/01/2015	Materiales	BigMat Asurmendi	291,08
31/01/2015	Materiales	BigMat Asurmendi	192,37
10/02/2015	Trabajos realizados	J.J. Echeverría C.	2.374,02
28/02/2015	Alambre.	BigMat Asurmendi	41,72
9/03/2015	Trabajos realizados	J.J. Echeverría C.	1.677,06
10/03/2015	Trabajos realizados	Excav. Yoldi Zarranz	927,46
TOTAL			5.904,37

2º.- Mediante Resolución 17/2015, de 10 de marzo, del Alcalde, se ha adjudicado el contrato administrativo de ejecución de las obras de acondicionamiento del camino de San Martín a la empresa “EXCAVACIONES JAVIER I. YOLDI ZARRANZ”, con NIF 15853481, por un importe de 12.100,00 €, IVA incluido, con la finalidad de habilitar un acceso seguro e idóneo a la Ermita de San Martín y su entorno, donde se ejecutan las actuaciones referidas.

3º.- Que en el Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015 figura la partida presupuestaria 447 692 ARREGLO ENTORNO MONTE SAN MARTÍN dotada con un crédito presupuestario de 8.000,00 €, con unas obligaciones reconocidas netas por importe de 5.904,37 €.

III.- CONSIDERACIONES JURÍDICAS.

1ª.- El artículo 308 de la LFAL establece que “Si en el ejercicio de la función interventora el órgano interventor se manifestara en desacuerdo con el fondo o la forma de los actos, documentos o expedientes examinados, deberá formular sus reparos por escrito antes de la adopción del acuerdo o resolución.” En idénticos términos se pronuncia el artículo 245.1 de la Ley Foral 2/1995, de 10 de marzo, de Haciendas Locales de Navarra (LFHL).

2ª.- El artículo 309.2 de la LFAL y el artículo 245.3 de la LFHL señalan lo siguiente:

“2. Si el reparo afecta a la disposición de gastos, reconocimiento de obligaciones u ordenación de pagos, se suspenderá la tramitación del expediente hasta que aquel sea solventado en los siguientes casos:

- a) Cuando se base en la insuficiencia de crédito o el propuesto no se considere adecuado.
- b) Cuando se aprecien graves irregularidades en la documentación justificativa de las órdenes de pago o no hubieran sido fiscalizados los actos que dieron origen a las mismas.
- c) En los casos de omisión en el expediente de requisitos o trámites esenciales.
- d) Cuando el reparo derive de comprobaciones materiales de obras, suministros, adquisiciones y servicios.

3ª.- Conforme a lo dispuesto en los artículos 310.1 de la LFAL y 246.1 de la LFHL:

“Cuando el órgano a que afecte el reparo no esté de acuerdo con el mismo, corresponderá al presidente de la entidad local resolver la discrepancia, siendo su resolución ejecutiva, esta facultad no será delegable en ningún caso.”

El número 2 de dichos artículos señala que “No obstante lo dispuesto en el número anterior, corresponderá al Pleno la resolución de las discrepancias cuando los reparos:

- a) Se basen en insuficiencia o inadecuación de crédito.
- b) Se refieran a obligaciones o gastos cuya aprobación sea de su competencia.

4ª.- Idéntico procedimiento establece la base 19 de las Bases de Ejecución del Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2014.

De conformidad con los antecedentes y las consideraciones jurídicas expuestas, se formula la siguiente:

NOTA DE REPARO 2/2015

1.- Resolución 117/2015, de 10 de marzo, del Alcalde, de adjudicación de las obras consistentes en el acondicionamiento del camino de San Martín, con un presupuesto de 12.100,00 €, IVA incluido, conforme al siguiente desglose:

Importe neto:.....10.000,00 €
IVA (21%):.....2.100,00 €

3.- Partida presupuestaria imputable: 447 692 ARREGLO ENTORNO MONTE SAN MARTÍN con un crédito presupuestario de 8.000,00 € y unas obligaciones reconocidas netas por importe de 5.904,37 €.

4.- Supuesto al que afecta el reparo: Insuficiencia de crédito y falta de reserva de crédito en la contratación conforme exige el artículo 73.4.c) de la Ley Foral 6/2006, de 9 de junio, de Contratos Públicos para los contratos cuyo valor estimado exceda de 3.000 euros e Insuficiencia de crédito presupuestario.

5.- Órgano que debe resolver la discrepancia: El Pleno.

6.- El presente reparo suspende la tramitación del expediente.

NOTA DE REPARO 3/2015

I.- ANTECEDENTES.

1º.- Por el Ayuntamiento de Añorbe se están realizando una serie de actuaciones en el entorno de la Ermita de San Martín con la finalidad de crear un área recreativa.

3º.- Que en el Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015 figura la partida presupuestaria 447 692 ARREGLO ENTORNO MONTE SAN MARTÍN dotada con un crédito presupuestario de 8.000,00 €.

3º.- Con cargo a dicha partida existen unas obligaciones reconocidas netas por importe de 18.004,37 € que se corresponden con los siguientes conceptos:

- Facturas presentadas por importe de 5.904,37 €.
- Obras de acondicionamiento del camino de San Martín por importe de 12.100 € adjudicadas por Resolución de Alcaldía 17/2015, de 10 de marzo, a Excavaxioines Yoldi Zarranz.

4º.- Que con fecha 18 de marzo de 2015 se han presentado por la citada empresa las dos facturas siguientes por trabajos realizados en el entorno de la Ermita de San Martín:

- Factura nº 51/2015, de 17 de marzo de 2015, por importe de 3.589,52 €.
- Factura nº 50/2015, de 17 de marzo, de 2015, por importe de 804,04 €, de los cuales 693,04 € corresponden a trabajos en San Martín.

III.- CONSIDERACIONES JURÍDICAS.

1ª.- El artículo 308 de la LFAL establece que “Si en el ejercicio de la función interventora el órgano interventor se manifestara en desacuerdo con el fondo o la forma de los actos, documentos o expedientes examinados, deberá formular sus reparos por escrito antes de la adopción del acuerdo o resolución.” En idénticos términos se pronuncia el artículo 245.1 de la de la Ley Foral 2/1995, de 10 de marzo, de Haciendas Locales de Navarra (LFHL).

2ª.- El artículo 309.2 de la LFAL y el artículo 245.3 de la LFHL señalan lo siguiente:

“2. Si el reparo afecta a la disposición de gastos, reconocimiento de obligaciones u ordenación de pagos, se suspenderá la tramitación del expediente hasta que aquel sea solventado en los siguientes casos:

- e) Cuando se base en la insuficiencia de crédito o el propuesto no se considere adecuado.
- f) Cuando se aprecien graves irregularidades en la documentación justificativa de las órdenes de pago o no hubieran sido fiscalizados los actos que dieron origen a las mismas.
- g) En los casos de omisión en el expediente de requisitos o trámites esenciales.

- h) Cuando el reparo derive de comprobaciones materiales de obras, suministros, adquisiciones y servicios.

3ª.- Conforme a lo dispuesto en los artículos 310.1 de la LFAL y 246.1 de la LFHL:

“Cuando el órgano a que afecte el reparo no esté de acuerdo con el mismo, corresponderá al presidente de la entidad local resolver la discrepancia, siendo su resolución ejecutiva, esta facultad no será delegable en ningún caso.”

El número 2 de dichos artículos señala que “No obstante lo dispuesto en el número anterior, corresponderá al Pleno la resolución de las discrepancias cuando los reparos:

- c) Se basen en insuficiencia o inadecuación de crédito.
- d) Se refieran a obligaciones o gastos cuya aprobación sea de su competencia.

4ª.- Idéntico procedimiento establece la base 19 de las Bases de Ejecución del Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2014.

De conformidad con los antecedentes y las consideraciones jurídicas expuestas, se formula la siguiente:

NOTA DE REPARO 3/2015

1.- Facturas presentadas por Excavaciones Yoldi Zarranz por trabajos realizados en san Martín:

- Factura nº 50/2015, de 17 de marzo, de 2015, por importe de 804,04 €, de los cuales 693,04 € corresponden a trabajos en San Martín.
- Factura nº 51/2015, de 17 de marzo de 2015, por importe de 3.589,52 €.
- **TOTAL IMPORTE: 4.282,56 €**

3.- Partida presupuestaria imputable: 447 692 ARREGLO ENTORNO MONTE SAN MARTÍN con un crédito presupuestario de 8.000,00 € y unas obligaciones reconocidas netas por importe de 18.004,37 €.

4.- Supuesto al que afecta el reparo: Insuficiencia de crédito y falta de reserva de crédito en la contratación conforme exige el artículo 73.4.c) de la Ley Foral 6/2006, de 9 de junio, de Contratos Públicos para los contratos cuyo valor estimado exceda de 3.000 euros e Insuficiencia de crédito presupuestario.

5.- Órgano que debe resolver la discrepancia: El Pleno.

6.- El presente reparo suspende la tramitación del expediente.

El Pleno se da por enterado de los reparos formulados y acuerda por unanimidad de los Concejales presentes en la sesión, en número de 6, tramitar las modificaciones presupuestarias que sean necesarias con la finalidad de dotar del crédito presupuestario necesario a las partidas presupuestarias cuyo saldo ha quedado negativo.

8º.- Aprobación inicial de la modificación presupuestaria nº 1 del Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015 de concesión de crédito extraordinario.

El Alcalde explica que esta modificación presupuestaria se tramita para financiar los gastos de adquisición del reloj de la Iglesia y somete a votación la siguiente propuesta de acuerdo:

“La modificación presupuestaria nº 1/2015, tiene por objeto la concesión de un crédito extraordinario que permita financiar el gasto ocasionado por la adquisición e instalación del reloj de la Iglesia, ascendiendo el importe total a la cantidad de 3.872,00 €, IVA incluido, conforme a la factura nº 5 50002, de fecha 19 de enero de 2015, emitida por la empresa Comercial Latorre, S.C.I.

La presente modificación se tramita en ejecución del acuerdo del Pleno de fecha 13 de febrero de 2015, en virtud del cual el Pleno se dio por enterado del reparo de intervención nº 1/2015 formulado contra la factura indicada y acordó, por unanimidad de los Concejales presentes en la sesión, en número de 6, tramitar la modificación presupuestaria de concesión de crédito extraordinario con la finalidad de crear la partida presupuestaria con crédito suficiente para atender dicha obligación.

Que el Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015, cuya aprobación definitiva fue publicada en el Boletín Oficial de Navarra nº 20, de 30 de enero de 2015, no contiene partida presupuestaria a la que resulte imputable el referido gasto, por lo que ha de concluirse la inexistencia de crédito adecuado y suficiente para hacer frente al gasto indicado, tratándose de un gasto específico y determinado en cuanto que el gasto está claramente identificado, definido y cuantificado y no es posible demorarlo a ejercicios posteriores porque el reloj ya ha sido instalado.

En relación con lo anterior se plantea la habilitación de un crédito extraordinario que supone la creación de la partida dotada de un crédito presupuestario de 3.872,00 €, financiada mediante una baja por anulación parcial de la partida 452 62201 CERRAR Y REPARAR FRONTÓN, dotada con un crédito presupuestario de 17.480,00 euros, que puede ser reducido en la cuantía indicada sin perturbación alguna del respectivo servicio debido a que dicho proyecto no va a ser ejecutado.

Teniendo en cuenta lo anterior y de conformidad con el informe de Secretaría-Intervención y la Memoria de la modificación propuesta, que constan incorporados en el expediente administrativo dándose por reproducidos a los efectos de motivación del presente acuerdo.

Visto cuanto dispone la Sección 2ª del capítulo 1 del Título III de la Ley Foral 2/1995, de 10 de marzo, de las Haciendas Locales de Navarra y los artículos 35 y siguientes del Decreto Foral 270/1998, de 21 de septiembre, por el que se desarrolla la Ley Foral citada en materia de presupuestos y gasto Público, el Pleno del Ayuntamiento de Añorbe en ejercicio de la competencia atribuida por el artículo 22.2.e) de la Ley 7/1985, de 2 de abril, reguladora de las bases de Régimen Local,

ACUERDA:

Primero.- Aprobar la modificación presupuestaria nº 1 del Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015, consistente en la habilitación del siguiente crédito extraordinario:

1º.- CRÉDITO EXTRAORDINARIO.

Importe: 3.872,00 €.

Partida: 121 621 ADQUISICIÓN RELOJ

2º.- FINANCIACIÓN.

- Baja por anulación parcial: Partida 452 62201 CERRAR Y REPARAR FRONTÓN

Importe: -3.872,00 €.

Segundo.- Someter el expediente a información pública por plazo de 15 días hábiles que se contarán a partir del día siguiente al de la publicación del presente acuerdo en el Boletín Oficial de Navarra y en el Tablón de Anuncios del Ayuntamiento, a fin de que los vecinos e interesados puedan examinar el expediente y formular las alegaciones que estimen convenientes.

Tercero.- Indicar que transcurrido el periodo de exposición pública sin que se hayan presentado alegaciones la modificación presupuestaria 7/2014 se entenderá aprobada definitivamente.

Cuarto.- Advertir que el presente acuerdo no es definitivo en vía administrativa, por lo que contra el mismo, no cabe la interposición de recurso por tratarse de un acto de trámite, sin perjuicio que, de conformidad con el artículo 107.1, in fine, de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo común, los interesados puedan efectuar las alegaciones que estimen convenientes, a los efectos de que sean consideradas en la resolución que ponga fin al procedimiento.”

Realizada la votación el resultado de la misma es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

9º.- Aprobación inicial de la modificación presupuestaria nº 2 del Presupuesto General Único del ejercicio de 2015 de concesión de suplemento de crédito.

El Alcalde somete a votación la siguiente propuesta de acuerdo:

“La modificación presupuestaria nº 2/2015, tiene por objeto la concesión de un suplemento de crédito a la partida 447 692 ARREGLO ENTORNO MONTE SAN MARTÍN que permita financiar el gasto ocasionado por las actuaciones que se realizan en el entorno de la Ermita de San Martín con la finalidad de crear un área recreativa cuyo presupuesto estimado asciende a 39.608,00 €.

Que la dotación presupuestaria de la indicada partida es de 8.000,00 € por lo que no existe consignación presupuestaria suficiente para financiar las actuaciones indicadas, siendo el gasto correspondiente específico y determinado, no pudiendo demorarse hasta el ejercicio presupuestario siguiente.

En relación con lo anterior se plantea la concesión de un suplemento de crédito a la partida referida por importe de 31.608,00 € que se financiará con cargo a las partidas que se indican a continuación sin que resulte afectada la finalidad a las que se encuentran afectadas puesto que se trata de proyectos que no van a ser ejecutados:

Baja por anulación parcial: Partida 432 60102 ARREGLO CALLE HUERTAS

Importe: -18.000,00 €.

Baja por anulación: Partida 62201 CERRAR Y REPARAR FRONTÓN

Importe: 13.608,00 €.

Que constan incorporados en el expediente administrativo, dándose por reproducidos a los efectos de motivación del presente acuerdo, informe de Secretaría-Intervención y memoria de la Modificación propuesta.

Visto cuanto dispone la Sección 2ª del capítulo 1 del Título III de la Ley Foral 2/1995, de 10 de marzo, de las Haciendas Locales de Navarra y los artículos 35 y siguientes del Decreto Foral 270/1998, de 21 de septiembre, por el que se desarrolla la Ley Foral citada en materia de presupuestos y gasto Público, el Pleno del Ayuntamiento de Añorbe en ejercicio de la competencia atribuida por el artículo 22.2.e) de la Ley 7/1985, de 2 de abril, reguladora de las bases de Régimen Local,

ACUERDA:

Primero.- Aprobar la modificación presupuestaria 2/2015 del Presupuesto General Único del Ayuntamiento de Añorbe de concesión de suplemento de crédito siguiente:

1º.- SUPLEMENTO DE CRÉDITO.

Partida: 447 692 ARREGLO ENTORNO SAN MARTÍN.

Importe: 31.608,00 €

2º.- FINANCIACIÓN.

Baja por anulación parcial: Partida 432 60102 ARREGLO CALLE HUERTAS

Importe: -18.000,00 €.

Baja por anulación: Partida 62201 CERRAR Y REPARAR FRONTÓN

Importe: -13.608,00 €.

Segundo.- Someter el expediente a información pública por plazo de 15 días hábiles que se contarán a partir del día siguiente al de la publicación del presente acuerdo en el Boletín Oficial de Navarra y en el Tablón de Anuncios del Ayuntamiento, a fin de que los vecinos e interesados puedan examinar el expediente y formular las alegaciones que estimen convenientes.

Tercero.- Indicar que transcurrido el periodo de exposición pública sin que se hayan presentado alegaciones la modificación presupuestaria 7/2014 se entenderá aprobada definitivamente.

Cuarto.- Advertir que el presente acuerdo no es definitivo en vía administrativa, por lo que contra el mismo, no cabe la interposición de recurso por tratarse de un acto de trámite, sin perjuicio que, de conformidad con el artículo 107.1, in fine, de la Ley

30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo común, los interesados puedan efectuar las alegaciones que estimen convenientes, a los efectos de que sean consideradas en la resolución que ponga fin al procedimiento.”

Realizada la votación el resultado de la misma es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

10º.- Aprobación inicial de la modificación presupuestaria nº 3 del Presupuesto General Único del ejercicio de 2015 de concesión de crédito extraordinario.

El Alcalde somete a votación la siguiente propuesta de acuerdo:

“La modificación presupuestaria nº 2/2015, tiene por objeto la concesión de un crédito extraordinario que permita financiar el gasto ocasionado por el pago a D. José Antonio Huarte Azparren de la compensación por la ocupación de un terreno de 24 metros cuadrados y del cobertizo existente en el mismo para ampliación de los accesos al frontón y piscinas municipales, en la actualidad calle Nevera, y de la caseta construida en la parcela comunal 256 C y D del Polígono 2, por importe de 2.000 €, todo ello conforme al Acuerdo del Gobierno de Navarra de 15 de junio de 2009, que denegó la declaración de utilidad pública de la desafectación del terreno comunal indicado para su posterior permuta por el terreno perteneciente a D. José Antonio Huarte Azparren, el acuerdo de Pleno de fecha de marzo de 2015, en el que se determina que el importe de la compensación a abonar en el presente ejercicio de 2015 será de 2.000,00 € y el informe de valoración emitido por la O.R.V.E., Comarca de Tafalla, de fecha de marzo de 2015.

Que el Presupuesto General Único del Ayuntamiento de Añorbe para el ejercicio de 2015, cuya aprobación definitiva fue publicada en el Boletín Oficial de Navarra nº 20, de 30 de enero de 2015, no contiene partida presupuestaria a la que resulte imputable el referido gasto, por lo que ha de concluirse la inexistencia de crédito adecuado y suficiente para hacer frente al gasto indicado, tratándose de un gasto específico y determinado en cuanto que el gasto está claramente identificado, definido y cuantificado y no es posible demorarlo a ejercicios posteriores porque el reloj ya ha sido instalado.

En relación con lo anterior se plantea la habilitación de un crédito extraordinario que supone la creación de la Partida 432 60101 INDEMNIZACIONES PERMUTAS, dotada de un crédito presupuestario de 2.000,00 €, financiada mediante una baja por anulación de la partida 432 60102 ARREGLO CALLE HUERTAS, dotada con un crédito presupuestario de 2.000,00 €, que puede ser reducido en la cuantía indicada sin perturbación alguna del respectivo servicio debido a que dicho proyecto no va a ser ejecutado.

Teniendo en cuenta lo anterior y de conformidad con el informe de Secretaría-Intervención y la Memoria de la modificación propuesta, que constan incorporados en el expediente administrativo dándose por reproducidos a los efectos de motivación del presente acuerdo.

Visto cuanto dispone la Sección 2ª del capítulo 1 del Título III de la Ley Foral 2/1995, de 10 de marzo, de las Haciendas Locales de Navarra y los artículos 35 y siguientes del Decreto Foral 270/1998, de 21 de septiembre, por el que se desarrolla la Ley Foral citada en materia de presupuestos y gasto Público, el Pleno del Ayuntamiento de Añorbe en ejercicio de la competencia atribuida por el artículo 22.2.e) de la Ley 7/1985, de 2 de abril, reguladora de las bases de Régimen Local,

ACUERDA:

Primero.- Aprobar la modificación presupuestaria 3/2015 del Presupuesto General Único del Ayuntamiento de Añorbe consistente en la habilitación del siguiente crédito extraordinario:

1º.- CRÉDITO EXTRAORDINARIO.

Importe: 2.000,00 €.

Partida: 432 60101 INDEMNIZACIONES PERMUTAS

2º.- FINANCIACIÓN.

Baja por anulación parcial: Partida 60102 ARREGLO CALLE HUERTAS.

Importe: -2.000,00 €.

Segundo.- Someter el expediente a información pública por plazo de 15 días hábiles que se contarán a partir del día siguiente al de la publicación del presente acuerdo en el Boletín Oficial de Navarra y en el Tablón de Anuncios del Ayuntamiento, a fin de que los vecinos e interesados puedan examinar el expediente y formular las alegaciones que estimen convenientes.

Tercero.- Indicar que transcurrido el periodo de exposición pública sin que se hayan presentado alegaciones la modificación presupuestaria 7/2014 se entenderá aprobada definitivamente.

Cuarto.- Advertir que el presente acuerdo no es definitivo en vía administrativa, por lo que contra el mismo, no cabe la interposición de recurso por tratarse de un acto de trámite, sin perjuicio que, de conformidad con el artículo 107.1, in fine, de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo común, los interesados puedan efectuar las alegaciones que estimen convenientes, a los efectos de que sean consideradas en la resolución que ponga fin al procedimiento.”

Realizada la votación el resultado de la misma es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

11º.- Órdenes Forales y Comunicaciones de Organismos Oficiales.

El Alcalde da cuenta de la Resolución 450, de 6 de marzo de 2015, de la Directora Gerente del Servicio Navarro de Empleo, por la que se resuelve la convocatoria, para el año 2015, de subvenciones a las Entidades Locales, para la contratación de personas

desempleadas en la realización de obras y servicios de interés general o social, al amparo de la Resolución 233/2012, de 23 de febrero, del Director gerente del Servicio Navarro de Empleo. y se inadmite la solicitud presentada por el Ayuntamiento de Añorbe por tratarse de proyecto con duración inferior a la mínima establecida de tres meses.

El Alcalde informa al Pleno que estuvo hablando con responsables del Servicio Navarro de Empleo y le han dicho que no hay nada que hacer y que son hechos consumados. Que la única posibilidad hubiera sido corregir el proyecto dentro del plazo de presentación de solicitudes que finalizó el día 31 de octubre pero que corregirlo fuera de este plazo no puede hacerse y además crearía un precedente.

Jesús Urricelqui considera que por parte del Servicio navarro de Empleo ha habido poca delicadeza por no haber advertido.

12º.- Resoluciones de Alcaldía y de Concejales Delegados.

1ª.- Resolución 8/2015, de 10 de febrero, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 4/15 para construcción de un porche en la vivienda situada en la calle Fuentevieja nº 24 (Parcela Catastral 413 del Polígono 1), promovida por D. Joaquín Ardanaz Bolaños, con un presupuesto de ejecución material de 1.300,00 € y practicándose una liquidación del I.C.I.O. por importe de 52 € y de las tasas por tramitaciones urbanísticas por importe de 30,50 €.

2ª.- Resolución 9/2015, de 12 de febrero, del Alcalde, por la que se ordena el lanzamiento de la A.C.D.R. LA NEVERA, de las instalaciones deportivas municipales y la toma de posesión de las mismas por el Ayuntamiento, fijándose el día de lanzamiento para el 17 de febrero de 2015.

3ª.- Resolución 10/2015, de 19 de febrero, del Alcalde, por la que se autoriza a la Asociación de Mujeres de Añorbe, la utilización de la Biblioteca Municipal el día 27 de febrero de 2015 para celebrar una charla sobre el comercio justo a cargo de Intermon Oxfam.

4ª.- Resolución 11/2015, de 19 de febrero, del Alcalde, por la que se autoriza a la Asociación de Mujeres de Añorbe, la utilización del Gimnasio del Colegio Público el día 27 de marzo de 2015 para organizar una clase de defensa personal.

5ª.- Resolución 12/2015, de 19 de febrero, del Alcalde, por la que se autoriza a la Asociación de Mujeres de Añorbe, la utilización del centro Cívico el día 13 de marzo de 2015 para celebrara una representación teatral.

6ª.- Resolución 13/2015, de 19 de febrero, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 5/15 para cambio de puerta en la vivienda situada en la calle Cuatro Esquinas nº 20 (Parcela Catastral 139 del Polígono 1), promovida por D. Fernando Esparza Undiano, con un presupuesto de ejecución material de 200,00 € y practicándose una liquidación del I.C.I.O. por importe de 8 €.

7ª.- Resolución 14/2015, de 26 de febrero, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 6/15 para cambio de alero de madera, retejar y limpiar tejado de la vivienda situada en la calle Campanas nº 1 (Parcela Catastral 114 del Polígono 1), promovida por D. José Antonio Sotil Soto, con un presupuesto de ejecución material de 4.660,00 € y practicándose una liquidación del I.C.I.O. por importe de 186,40 €.

8ª.- Resolución 15/2015, de 26 de febrero, del Alcalde, por la que se dispone una aportación económica de 700 € a la Asociación de Mujeres de Añorbe (MUJARBE), para colaborar en la

financiación de los gastos correspondientes a la organización de una función teatral el día 13 de marzo de 2015 en el Centro Cívico.

9ª.- Resolución 16/2015, de 6 de marzo, del Alcalde, por la que se inicia el procedimiento para la adjudicación de las obras de acondicionamiento del camino de San Martín.

10ª.- Resolución 17/2015, de 10 de marzo, del Alcalde, por la que se adjudican las obras de acondicionamiento del camino de San Martín a la empresa “Excavaciones Javier I. Yoldi Zarranz”, por el precio de 12.100 €, IVA incluido.

11ª.- Resolución 18/2015, de 11 de marzo, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 7/15 para cierre de la parcela catastral 101 del Polígono 1, promovida por Dª Ana María Erviti Senosiain, con un presupuesto de ejecución material de 1.500 € y practicándose una liquidación del I.C.I.O. por importe de 60 €.

12ª.- Resolución 19/2015, de 16 de marzo, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 8/15 para echar solera de hormigón en la vivienda situada en la calle Ros, nº 2 (Parcela Catastral 119 del Polígono 1) promovida por D. Andoni García Ribera, con un presupuesto de ejecución material de 200 € y practicándose una liquidación del I.C.I.O. por importe de 8 €.

13ª.- Resolución 20/2015, de 16 de marzo, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 9/15 para apertura de hueco en la fachada de la vivienda situada en la calle San Martín, nº 3 (Parcela Catastral 310 del Polígono 1) promovida por las Hermanas Ardanaz Ruiz, con un presupuesto de ejecución material de 6.720 € y practicándose una liquidación del I.C.I.O. por importe de 268,80 €.

14ª.- Resolución 21/2015, de 16 de marzo, del Concejal Delegado de Urbanismo y Vivienda, por la que se concede la licencia de obras nº 10/15 para echar solera de hormigón en el jardín de la vivienda situada en la calle Siglo XXI, nº 17 (Parcela Catastral 427 del Polígono 1) promovida por Dª Amaya de Diego Iñigo, con un presupuesto de ejecución material de 825 € y practicándose una liquidación del I.C.I.O. por importe de 33 €.

13º.- Solicitudes de particulares.

El Alcalde da cuenta de la instancia presentada por Rachid Brahmi en la que solicita que se le adjudique la huerta nº 15 que se encuentra vacante tras la renuncia de Miren Garbiñe Zabalza y somete a votación la siguiente propuesta de acuerdo:

“Vista la instancia presentada por D. Rachid Brahmi, en fecha 17 de marzo de 2015, con registro de entrada nº 216, en la que solicita la adjudicación de la huerta nº 15 que se encuentra vacante tras la renuncia de la adjudicataria anterior Dª Miren Garbiñe Zabalza Blasquiz, que fue aceptada por el Pleno en sesión celebrada el día 13 de febrero de 2015.

De conformidad con cuanto dispone el artículo 156 de la Ley Foral 6/1190, de 2 de julio, de la Administración Local de Navarra y el artículo 177 del Reglamento de Bienes de las Entidades Locales aprobado por Decreto Foral 280/1990, de 18 de octubre, que reservan el aprovechamiento de las huertas comunales a las personas que tengan la condición de vecinos.

ACUERDA:

Primero.- Adjudicar a D. Rachid Brahmi el aprovechamiento de la huerta comunal nº 15 de Añorbe.

Tercera.- Notificar el presente acuerdo al adjudicatario.

Lo que notifico para su conocimiento y efectos, advirtiéndole que contra el anterior acuerdo puede interponer, optativamente:

- Recurso de REPOSICIÓN ante el mismo órgano autor del acto en el plazo de UN MES a partir del día siguiente al de la notificación del presente acuerdo.
- Recurso CONTENCIOSO-ADMINISTRATIVO ante los Juzgados de lo Contencioso-Administrativo de Navarra en el plazo de DOS meses desde el día siguiente al de la notificación de este acuerdo; o bien,
- Recurso de ALZADA ante el Tribunal Administrativo de Navarra dentro del Mes siguiente a la fecha de la notificación del presente acuerdo.”

Realizada la votación el resultado obtenido es el siguiente:

- Votos a favor: 6.
- Votos en contra: 0.
- Abstenciones: 0.

14º.- Ruegos y Preguntas.

1º.- Agustín Sagardoy informa al Pleno que el pasado 16 de marzo se celebró sesión ordinaria de la Asamblea General del Consorcio de Desarrollo de la Zona Media en la que se aprobaron la memoria de actividades de 2014, el plan de actuación para 2015 y los presupuestos 2015.

2º.- El Alcalde informa al Pleno de las actuaciones previstas en el Monte de San Martín. Señala que se van a colocar tres paneles en la Ermita. Otro se va a colocar en las escuelas Viejas y otro en el camino de acceso a San Martín donde el cementerio. También se están preparando unos recorridos como el de San Martín, el de los Dólmenes o el de las Fuentes.

Jesús Urricelqui propone que el panel de las Escuelas Viejas sea de información general.

Agustín Sagardoy considera que en el panel de las Escuelas Viejas debe aparecer todo el término municipal indicando todas las posibilidades y actividades que se pueden hacer como San Martín o los recorridos de senderismo y el panel del Cementerio debe ser específico del entorno de San Martín.

El Alcalde también informa que se colocarán señales indicativas en la Venta y que se está hablando con Turismo del Gobierno de Navarra.

Y no habiendo más asuntos que tratar y siendo las veintiuna horas y diez minutos del día reseñado en el encabezamiento, el Alcalde levanta la sesión, de la que se extiende la antecedente acta, que yo, secretario, certifico. Doy fe.