
En la ciudad de Olite, siendo las 13,30 horas de día 27 de Marzo de 2014, se reunieron en el Salón de Sesiones de la Casa Consistorial los señores corporativos que a continuación se relacionan por orden alfabético D. EVARISTO CALZADA RODRÍGUEZ, D. JOSÉ GARALUT GUILLERMO, Dña. MARÍA GEMMA FERMINA GARRO BENITO, D. DAVID IRIARTE AGUIRRE, Da. MÓNICA MARCO GÓMEZ, D. CARMELO PÉREZ MARTÍNEZ y Dña. MARÍA JOSEFINA POZO SILANES al objeto de celebrar sesión ordinaria en primera convocatoria bajo la presidencia del Sr. Alcalde D. Francisco Javier Legaz Egea.
Asiste como Secretario el de la Corporación D. Pedro María Cenoz Iragui.
1.- APROBACIÓN DEL ACTA DE LA SESIÓN CELEBRADA EL DÍA 19 DE DICIEMBRE DE 2.013.

El Ayuntamiento acuerda por unanimidad la aprobación del acta de la sesión celebrada el día 19 de Diciembre de 2.013.

2.- APROBACIÓN DEL ACTA DE LA SESIÓN CELEBRADA EL DÍA 3 DE FEBRERO DE 2.014.

El Ayuntamiento acuerda por unanimidad la aprobación del acta de la sesión celebrada el día 3 de Febrero de 2.014.
3.- CONOCIMIENTO DE LAS RESOLUCIONES DE ALCALDÍA DICTADAS DE 16 DE DICIEMBRE DE 2.013 A 21 DE MARZO DE 2014 (Nº 712 /2013- 198/2014).

Informa el Sr. Alcalde del contenido de las resoluciones de alcaldía dictadas de 16 de Diciembre de 2.013 a 21 de Marzo de 2.014 (Nº 712/2013 - 198/2014) que obran en el expediente de la sesión.

El Ayuntamiento se da por enterado del contenido de las resoluciones de alcaldía dictadas de 16 de Diciembre de 2.013 a 21 de Marzo de 2.014 (Nº 712/2013 - 198/2014).

4.- CONTRIBUCIONES ESPECIALES PARA LAS OBRAS DE CANALIZACIÓN ELÉCTRICA EN LAS CALLES BEIRE, CONCEJO DE RADA, LAS POZAS, MURILLO EL FRUTO Y LA FERIA. LIQUIDACIÓN DEFINITIVA Y EXACCIÓN.

Informa el Sr. Alcalde de que por acuerdo de pleno de 19 de Diciembre de 2.010 se acordó imponer contribuciones especiales por razón de las obras de cableado de canalizaciones en las calles Beire, Concejo de Rada, Las Pozas ,Murillo El Fruto y La Feria, aprobándose las cuotas provisionales por un importe de 15.281,40 €.(50% del presupuesto).

Dicho acuerdo fue notificado a los interesados no llegándose a liquidar.
Ejecutadas las obras y realizada la liquidación provisional resulta una cuota liquidable de 11.586,44 € (50% de la liquidación del presupuesto) por lo que es preciso adoptar el correspondiente acuerdo.
El Ayuntamiento acuerda por unanimidad:

1º.- Imponer contribuciones especiales por razón de las obras de cableado de canalizaciones en calles Beire, Concejo de Rada, Las Pozas, Murillo El Fruto y La Feria de esta ciudad de Olite, según resulta de documentación técnica obrante en el expediente.
2º.- Incoar asimismo expediente de ordenación del señalado tributo de conformidad con las siguientes bases de reparto:
El coste total de las obras y dirección, según separata de proyecto técnico obrante en el expediente, asciende a la cantidad de 23.172,89 euros, IVA incluido.
La base imponible será la cantidad a repartir entre los beneficiarios, que se fija provisionalmente en la suma de 11.586,44 euros, I.V.A. incluido, equivalente al 50 por 100 del coste total, tras la pertinente ponderación del interés particular que predomina sobre el general, dada la naturaleza de las obras y las características de la zona.
Como módulos de reparto, se aplicarán los siguientes:
· Un 50 por 100 de la base imponible repercutible a los beneficiarios de las obras se repartirá en función de los metros lineales de fachada de las parcelas catastrales que afronten a las obras.
· El 50 por 100 restante se repartirá en función del valor catastral de las citadas parcelas.
En lo no específicamente previsto en las presentes bases será de aplicación lo dispuesto en la Ordenanza reguladora de la exacción de las contribuciones especiales.
3º.- Aprobar a los efectos de lo establecido en el punto anterior, la relación provisional de contribuyentes, así como las cuotas individuales resultantes de aplicar a la base imponible los módulos establecidos, en relación concreta para cada una de las fincas afectadas y según resulta de las bases de reparto que se expresan en este acuerdo.
4º.- Notificar el presente acuerdo a los que resulten interesados en su conocimiento con la indicación de que durante el plazo de diez días hábiles desde el siguiente al de su recepción puedan consultar el expediente y formular las alegaciones que estimen oportunas. Asimismo, dentro de dicho plazo podrán también solicitar constituirse en Asociación Administrativa de Contribuyentes a los efectos de lo previsto por la legislación para este tipo de entidades.

5.- NOTA DE REPAROS DE INTERVENCIÓN SOBRE GASTOS EN FIESTAS 2.013.
Informa el Sr. Alcalde de que la Sra. Interventora presentó, en fecha 7 de Marzo de 2.014, nota de reparos al pago de dos facturas de la ganadería Macua la nº 32 de fecha 5 de Diciembre de 2.013 por importe de 20.812 € en concepto de “Encierros de Vacas y Toros en fiestas y una vaca muerta” y la nº 34 de la misma fecha de que con fecha 20 de Enero de 2014 por importe de 10825 en concepto de Alquiler de una plaza de toros y servicios médicos de la plaza de toros.

Que en efecto se han producido algunos incumplimientos de la normativa administrativa que se basan en que el concejal encargado de los festejos Sr. Iriarte no concretó con certeza si el precio de las vacas incluía o no el IVA que por otra parte el incremento de 5.000 €, que respecto de la gestión de la plaza tiene su razón de ser en que las asociaciones de Olite organizadores de festejos taurinos solicitaban un tipo especial de vacas que costaba unos 7.000 € en su conjunto y logró una rebaja hasta dicha cantidad lo que ha supuesto un beneficio económico para la Asociación de la Juventud de Olite, el C. D. Erri Berri y la organización del día del niño y la Cabalgata de Reyes y que además el contratista cobró la muerte de una vaquilla en vez de las tres que murieron y regaló dos encierros. Que por otra parte el incremento de gastos en personal sanitario se debe a que en 2.011 logró una sustancial rebaja de honorarios pero que éstos fueron pagados en Marzo de 2.013 por lo que los sanitarios se negaron a trabajar para el Ayuntamiento en 2.013 debiendo acudir a última hora a los servicios de la DYA con precios sensiblemente superiores, lo que obviamente ha disparado el gasto.

Que de todo esto se ha dado cuenta a la Comisión de Hacienda y Personal en sesión de la misma celebrada el día 10 de marzo de 2014 mostrando la misma su conformidad con las actuaciones realizadas.
Que corresponde al Alcalde resolver la discrepancia y en caso de hacerlo autorizando, disponiendo, reconociendo la obligación y autorizando el pago, la intervención deberá de elevar un informe al pleno.

Que en fecha 11 de marzo de 2014 adoptó la resolución nº 170/2014 procediendo a reconocer la obligación y autorizar el pago de las facturas 32 y 34 de 5 de Diciembre de 2.013 giradas por Ganadería Macua Corera S.L. contra éste Ayuntamiento por sendos importes de 20.812 y 10.285 € respectivamente.
Que en consecuencia la Sra. interventora ha presentado el correspondiente informe para su conocimiento por el pleno.
Que solicita del Pleno del Ayuntamiento que apoye su actuación.
El Ayuntamiento acuerda por unanimidad:
1.- Darse por enterado del informe de intervención de fecha 24 de Marzo de 2.014 sobre nota de reparo respecto de dos facturas de la ganadería Macua Corera la nº 32 de fecha 5 de Diciembre de 2.013 por importe de 20.812 € en concepto de “Encierros de Vacas y Toros en fiestas y una vaca muerta” y la nº 34 de la misma fecha de que con fecha 20 de Enero de 2014 por importe de 10825 en concepto de Alquiler de una plaza de toros y servicios médicos de la plaza de toros.
2.- Aprobar el contenido de la resolución 170/2014 de 11 de marzo de 2014 reconociendo la obligación y autorizar el pago de las facturas nº 32/2.013 y nº 34/2013 de Ganadería Macua Corera.
6.- APROBACIÓN INICIAL DE LA ORDENANZA REGULADORA DEL APROVECHAMIENTO DE LOS HUERTOS COMUNALES DE OLITE.
El Ayuntamiento acuerda por unanimidad la aprobación inicial de la Ordenanza reguladora del aprovechamiento de los huertos comunales de Olite

7.- COMUNICACIÓN A LA CORPORACIÓN DE LOS PROPIETARIOS DE LA UER-3.
Da lectura el Sr. Secretario a la comunicación de los propietarios de la UER 3 de fecha 21 de Febrero de 2.014 que obra en el expediente de la sesión.
Informa el Sr. Alcalde de que ha solicitado una comparecencia para tratar sobre el tema ante la correspondiente comisión del Parlamento a través de su partido Unión del Pueblo Navarro.
El Ayuntamiento se da por enterado.

8.- VENTA DE PARCELA 848 DEL POLÍGONO 14 Y UNA PORCIÓN DE VIAL COMO PARCELAS SOBRANTES. SOLICITUDES. SOLICITUD DE MODIFICACIÓN DE VALOR DE LA PARCELA Nº 3 Y AMPLIACIÓN DEL PERIODO DE SOLICITUD. APROBACIÓN DE MODELO DE CONVENIO. AUTORIZACIÓN AL SR. ALCALDE DE REALIZACIÓN GESTIONES ANTE REGISTRO DE LA PROPIEDAD. DESTINO DE LOS TERRENOS. DECLARACIÓN DE ALIENABILIDAD. ESTUDIO DE DETALLE.

Solicitudes. Solicitud de modificación de valor de la parcela nº 3 y ampliación del periodo de solicitud.
Informa el Sr. Secretario de que remitido el contenido del acuerdo del pleno de fecha3 de Febrero de 2.014 se han solicitado las siguientes ventas de terrenos por los colindantes:
Parcela nº 1 Dña María Pilar Lenzano Soldevilla - D Marcos Jiménez Pascual.
Parcela nº 2 Dña Esther Echeverría Lacalle - D Lorenzo García Echegoyen.
Que asimismo se ha recibido una reclamación de Dña Nuria Oscáriz Piedrafita sobre la valoración de la parcela nº 3 de al que está interesada, basada en que no se ha tomado como base la superficie tal como se ha hecho en las otras dos fincas, informando del contenido del informe de al Sra Arquitecta Municipal al respecto.

El Ayuntamiento acuerda por unanimidad:
1.- Proceder a ofrecer la posibilidad de venta directa a los colindantes de la parcela nº 3 de incluida en el terreno formado por la parcela 848 del polígono 14 y una porción de terreno sobrante de la vía publica que en conjunto forman un estrecho callejón que discurre entre dos travesías de la calle Larraga en los mismos términos en que se adoptó el acuerdo de pleno de 3 de Febrero de 2.014 concediéndoles un plazo de 20 días para solicitar la venta directa de dicho terreno fijando el precio del mismo en 3.200 €.
2.- Autorizar al Sr. Alcalde a firmar los convenios que los interesados soliciten con sujeción a las bases que constan en el expediente de la sesión.

3.- Autorizar al Sr. Alcalde para la realización de las gestiones precisas ante el Registro de la propiedad para hacer efectivo el presente acuerdo.

9.- ELECCIÓN DE JUEZ DE PAZ TITULAR Y SUSTITUTO.

Informa el Sr. Secretario de la relación de personas que han presentado solicitud para ocupar el puesto de Juez de Paz Titular de Olite y que son las siguientes:
D Juan Pablo Lenzano Bayona.
Dña Susana Villabona Arbiol.
D Ricardo Marticorena Moreno.
D José Luis Sada Moreno.
Dña Rebeca García Marín.

El Ayuntamiento acuerda por unanimidad la designación de D Juan Pablo Lenzano Bayona como Juez de Paz titular de Olite y de Dña Susana Villabona Arbiol como Juez Titular sustituto.
10.- MODIFICACIÓN DE LA ORDENANZA REGULADORA DE LA ADJUDICACIÓN Y APROVECHAMIENTO DE LOS PASTOS DE LAS CORRALIZAS MUNICIPALES DE OLITE.
Informa el Sr. Alcalde de la necesidad legal de hacer costar en su caso en la ordenanza Reguladora de la Adjudicación y Aprovechamiento de los Pastos de las Corralizas Municipales de Olite que el aprovechamiento de las corralizas por ganaderías bravas locales podrá tener precio diferente al de su aprovechamiento por otro tipo de ganado por ejemplo ovino y quien y en su caso cómo fijará dicho precio.
A la vista de lo anterior propone modificación de la Ordenanza Reguladora de la Adjudicación y Aprovechamiento de los Pastos de las Corralizas Municipales de Olite consistente en dar la siguiente redacción al artículo 9 de la misma:
“Artículo 9. El precio del aprovechamiento será establecido por la Comisión de Agricultura del Ayuntamiento de Olite o el Órgano que legalmente le sustituya.

El precio podrá ser diferente en atención a la clase de ganado que se introduzca y a la intensidad del aprovechamiento.

El precio de adjudicación se revisará anualmente de acuerdo con la variación de los precios al Consumo.”

El Ayuntamiento acuerda por unanimidad proponer la aprobación inicial de la modificación de la modificación de la Ordenanza Reguladora de la Adjudicación y Aprovechamiento de los Pastos de las Corralizas Municipales de Olite.
11.- APROBACIÓN DE LA DESAFECTACIÓN DE LA PARCELA 496 DEL SECTOR IV-4 DEL POLÍGONO 2 DE CONCENTRACIÓN PARCELARIA PARA SU PERMUTA POR OTRA PROPIEDAD DE LA ENTIDAD CIDEMCO, LA NÚMERO 492 DEL MISMO SECTOR Y POLÍGONO.

Informa el Sr. Secretario de que en el periodo de alegaciones correspondiente al acuerdo de aprobación inicial de la desafectación de la parcela 496 del Sector IV-4 del polígono 2 de Concentración Parcelaria para su permuta por otra propiedad de la entidad CIDEMCO, la número 492 del mismo sector y polígono, que fue publicado en el Boletín Oficial de Navarra nº 28 de 11 de Febrero de 2.014, no se han presentado reparos observaciones o reclamaciones.

El Ayuntamiento acuerda por unanimidad la aprobación definitiva de la desafectación de la parcela 496 del Sector IV-4 del polígono 2 de Concentración Parcelaria para su permuta por otra propiedad de la entidad TECNICALIA (antes CIDEMCO), la número 492 del mismo sector y polígono.
12.- RUEGOS Y PREGUNTAS.
Pregunta el Sr. Garalut sobre el estado de la tramitación de la solicitud de celebración del día del Dantzari Txiki.
Responde Dña Gemma Garro que se ha puesto en contacto con los organizadores y que únicamente falta determinar el espacio donde van a actuar y está comprobando si el polideportivo del colegio está libre por si la climatología exigiera un espacio cubierto.
Pregunta el Sr. Calzada si se ha recibido en el Ayuntamiento una solicitud de ayuda para los alumnos de la Ikastola.
Responde el Sr. Secretario que no puede contestar a ciencia cierta dado que ha tenido conocimiento de la pregunta en éste momento pero no le consta la existencia de dicha solicitud.

Pregunta el Sr. Calzada si para la organización de la carrera ciclista Memorial Pedro Canarias se ha celebrado alguna reunión de la Comisión de Deporte.

Responde el Sr. Alcalde que el Concejal de Deportes coordinó las actuaciones entre el Ayuntamiento y los organizadores.

Manifiesta su disconformidad el Sr. Calzada señalando que debió convocarse a la Comisión.

Se incorpora al Pleno la Sra. Gorri.
Solicita el Sr. Calzada que el Ayuntamiento solicite para el día de Santa Brígida que se corte la carretera, como se hace en otras romerías y la Guardia Civil no ponga multas.

Responde el Sr. Alcalde que es difícil defender que se corte el tráfico para permitir que los usuarios de la carretera puedan circular superando los niveles de consumo de alcohol permitidos y que en las romerías del contorno se corta la circulación unas horas no todo el día, pero que no obstante ello lo solicitará.

Pregunta el Sr. Calzada si el Sr. Alcalde ha realizado alguna gestión para que se anule la sanción impuesta al Club Deportivo Erri Berri por venta de bebidas alcohólicas en el Campo de Fútbol.
Responde el Sr. Alcalde que se ha puesto en contacto con la Sra. Delegada del Gobierno en Navarra quien le ha informado de que la denuncia ha sido cursada por lo que una vez recibida el Club deberá de presentar el correspondiente recurso.

Pregunta el Sr. Garalut si se ha llegado a algún tipo de acuerdo con OBENASA sobre a la reparación de los desperfectos del polideportivo que sustituya a una posible sentencia sobre el primer expediente de exigencia de responsabilidades por deficiencias de la obra.

Responde el Sr. Secretario que todavía no se ha cerrado el proyecto de acuerdo y que la aprobación de éste por el Ayuntamiento deberá realizarse por acuerdo del pleno previo Dictamen de la Comisión de Personal y Hacienda.
Solicita el Sr. Calzada que el Ayuntamiento adopte medidas sobre la proliferación de excremento de perros en las calles.

Responde el Ser Alcalde de que recientemente se ha enviado una circular a los propietarios de perros y se ha puesto alguna multa y que va a realizarse una campaña de concienciación de aquí al verano.

Solicita la Sra. Gorri que los plenos se hagan a las 14,00 horas para poder asistir y no como hoy a las 13,30 horas.
Responde el Sr. Secretario de que fue él quien sugirió al Sr. Alcalde realizar la presente sesión a las 13,30 horas a la vista de que siendo ordinaria podía alargarse por el tema de ruegos y preguntas.
Interviene el Sr. Alcalde señalando que a partir de la fecha todos los plenos se convocarán a las 14,00 horas.

Y no habiendo más asuntos de que tratar, se da por finalizada la sesión y el señor Alcalde ordena levantar la misma siendo las 14:15 horas, de la que se extiende la presente acta en cuatro folios de papel oficial de acuerdos de las entidades locales de Navarra números G 87941, 87942, 87943 y 87944 que firma el Señor Alcalde conmigo, el Secretario, de que doy fe.-

