

DIARIO DE SESIONES

DEL

PARLAMENTO DE NAVARRA

IX Legislatura Pamplona, 2 de diciembre de 2015 NÚM. 4

BORRADOR

COMISIÓN DE DESARROLLO RURAL, MEDIO AMBIENTE Y

ADMINISTRACIÓN LOCAL

PRESIDENCIA DEL ILMO. SR. D. LUIS ZARRALUQUI ORTIGOSA

SESIÓN CELEBRADA EL DÍA 2 DE DICIEMBRE DE 2015

ORDEN DEL DÍA

– Comparecencia, a instancia de la Junta de Portavoces, de la Consejera de Desarrollo

Rural, Medio Ambiente y Administración Local para informar sobre los impactos

medioambientales del proyecto de Mina “Muga”.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

2

(Comienza la sesión a las 16 horas y 30 minutos.)

Comparecencia, a instancia de la Junta de Portavoces, de la Consejera de

Desarrollo Rural, Medio Ambiente y Administración Local para informar

sobre los impactos medioambientales del proyecto de Mina “Muga”.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Buenas tardes.

Estaba haciendo un poco de tiempo por si se incorporaba un grupo más, pero

visto que es la hora ya cumplida, vamos a dar comienzo a esta comparecencia

de la Consejera, Doña Isabel Elizalde, Consejera de Desarrollo Rural, Medio

Ambiente y Administración Local, que es acompañada por Izaskun Abril, su

Jefa de Gabinete, a petición del grupo parlamentario Unión del Pueblo Navarro,

para que nos informe con relación a los impactos ambientales del proyecto

Mina Muga. Tiene un tiempo aproximado de unos treinta minutos.

Perdón, es la falta de costumbre. Tiene razón. Perdón, sobre todo a mi

compañera Mari Carmen, que tiene el turno de palabra para presentar su

solicitud de comparecencia.

SRA. SEGURA MORENO: Gracias, Presidente. Buenas tardes, señorías.

Quiero dar la bienvenida a la Consejera y a la Jefa de Gabinete. Esta

comparecencia se pidió porque el proyecto Mina Muga es un proyecto que se

está tramitando ahora y, aunque es un proyecto que no es exclusivo de

Navarra, el Departamento de Medio Ambiente ha realizado un estudio de

impacto ambiental. El Gobierno ha hecho alegaciones al proyecto, que imagino

ya nos dirá si están contestadas y recogidas en el proyecto final.

En este Parlamento, ya hemos escuchado a la plataforma en contra de las

minas de potasa. Nos informaron sobre los potenciales impactos negativos del

proyecto; ahora lo que queremos es —como en todo proyecto— escuchar

todos los puntos de vista, sobre todo el del Gobierno, en relación con proyectos

tan sensibles desde el punto de vista medioambiental como es una explotación

minera. Entonces, nos gustaría saber de primera mano cuáles son las

conclusiones de este estudio.

Sabemos, también, que los vecinos de la zona apoyan el proyecto y queríamos

saber cuál es la posición del Gobierno con relación con este proyecto.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

3

Queremos conocer, también, cuáles son los impactos medioambientales del

proyecto, más en concreto, saber cómo ven los técnicos la seguridad de la

zona en cuanto a los movimientos sísmicos que pudieran ocurrir y si se

incrementarían como consecuencia de la explotación en la mina; cómo va a

afectar a la calidad de vida de la zona en relación con el tráfico, ya que

sabemos que este se va a incrementar. Queremos saber si se van a hacer

viales nuevos, si se van a reforzar los existentes en los tramos que utilicen para

el trasporte de la potasa desde de la planta hasta los puertos de salida.

También nos gustaría conocer cuáles son las consecuencias de dicho proyecto

en cuanto a los ruidos, la contaminación, el impacto visual, cómo se va a

controlar y asegurar que no exista contaminación alguna en los acuíferos,

cómo contempla el proyecto la protección de las aves y de las especies de la

zona que pudieran ser afectadas. Queremos saber, también, si este estudio de

impacto ambiental se ha posicionado en relación con el backfilling, cómo ven

este sistema y cómo ven, también, el plan de restauración del proyecto.

En definitiva, lo que nosotros queremos es conocer de primera mano y de

quien tiene la responsabilidad de controlar estos proyectos supramunicipales,

que no es otro que el Gobierno de Navarra. Estaremos atentos, pues, a lo que

nos cuenten, y las dudas que tengamos se las expondremos tras sus

explicaciones. Gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muy bien, ahora

sí tiene la palabra la señora Consejera. Cuando quiera.

SRA. CONSEJERA DE DESARROLLO RURAL, MEDIO AMBIENTE Y

ADMINISTRACIÓN LOCAL (Sra. Elizalde Arretxea): Muchísimas gracias.

Arratsalde on guztioi. Respondiendo a la cuestión, voy a tratar de situar, un

poco, el proyecto en contexto. Les he traído una presentación en PowerPoint

para que les pueda servir un poco, también, de guion, de seguimiento, y para

entender lo que es el proyecto, que no siempre es fácil, dado que son

proyectos un tanto complejos. Creo que es importante que entendamos,

aunque sea, algunas cuestiones mínimas.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

4

Hemos querido traer, primeramente, un plano de situación para que veamos

que es un proyecto que afecta a dos territorios, a Aragón y Navarra. Esto es la

boca de mina y esta es la parte de Navarra donde van a estar las instalaciones.

Todo este perímetro azul es lo que va a ser la mina, que también es una parte

de Navarra y otra, de Aragón; esto, para que nos situemos geográficamente en

cuál es la situación de esta mina.

En el siguiente mapa ven un poco la ubicación concreta entre Pamplona y

Huesca, dónde nos situamos; en la siguiente hemos traído también unos

planos que nos ha pasado la empresa a la hora de presentar el proyecto,

donde se ven las diferentes instalaciones que se van a plantear.

Entonces, en esta primera, vemos, por una parte, la boca de mina que está allí,

a la derecha, ese acceso a ese cuadrado grande —que sería una de las

grandes instalaciones que sigue en la parte navarra—, toda la zona de aguas y

esta parte donde se hace un tratamiento con agua. Y esta es la zona de

vertidos, donde se haría la acumulación de vertidos. Entonces, en las

siguientes, tienen un poquito, de otra manera explicado, más o menos lo

mismo. Es más esquemático, pero es a los fines de facilitarles a ustedes la

compresión y la lectura.

En el siguiente, tienen unas recreaciones que nos ha pasado, también,

Geoalcali, con lo que podría ser el impacto de esta instalación en Navarra.

Entonces, ven cómo sería ese cuadrado grande con las instalaciones, en las

que se haría el tratamiento de lo que se extrae de la mina, y son diferentes

recreaciones, que se pueden ver. En la siguiente, tienen la panorámica que se

vería desde el Camino de Santiago, que es una de las cuestiones que luego

vamos a ver, que nosotros hemos considerado que hay que tener en cuenta.

En la siguiente, ya tienen lo que es la parte de acceso, y también hemos

querido marcar por dónde discurre el Camino de Santiago y la situación de esta

instalación. Esto, para que todos tengan conocimiento de dónde estamos.

Hemos querido, también, presentar, en el documento que hemos preparado,

una serie de cuestiones que entendemos que son básicas y que todos tenemos

que saber, para luego poder entrar, ya, en la parte más de afecciones

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

5

medioambientales y presentarles el trabajo que se ha hecho desde el

departamento.

Quiero recordar que el proyecto se ubica dentro de los términos municipales de

Undués de Lerda y Urriés, en Zaragoza, y Sangüesa y Javier, en Navarra.

Prácticamente, la superficie que va a ocupar son 230 treinta hectáreas. La

producción media anual se prevé en 1.050.000 toneladas de potasa y

1.000.000 de toneladas de sal sódica, y se estima una vida de unos veinte

años para esta actividad minera. El número de camiones —que me estaban

comentando antes— puede ir de diez a cuarenta camiones a la hora; depende,

también, de la actividad que se vaya a desarrollar.

En cuanto a la inversión que esto supone, es un total de 356 millones, de los

cuales, en una primera parte —lo que es la construcción—, se estima que se

van a invertir 201 millones. Y en la fase de explotación, 155 millones.

Según la información que nos han trasladado a nosotros, se ha previsto la

creación de quinientos once empleos y se plantea que la plena producción esté

para 2018.

Los puestos de empleo indirectos no se han aportado; no se han considerado o

no se nos han aportado. Se estiman, por otra parte, unos ingresos de 4.600

millones para la empresa; sobre el BAP, el impacto asciende a 223 millones, de

los cuales una parte importante es en el sector industrial y otra, en la

construcción.

Las inversiones a realizar, tanto a la hora de construir como, luego, durante la

explotación, suponen para Navarra un impacto en ingresos públicos y vía

impuestos y cotizaciones públicas de 137,26 millones.

En cuanto a las cuestiones relativas a la Administración, como decíamos, este

es un proyecto que está sometido al estudio de impacto ambiental. Esto quiere

decir que, como actividad minera, tiene que considerarse ese estudio de

impacto ambiental, pero al estar en dos comunidades autónomas —es decir,

ser de ámbito supraautonómico—, también tiene una competencia importante

el Ministerio, que es el que tiene la competencia, finalmente. Se firmó un

convenio entre el Ministerio y las dos comunidades autónomas, el 16 de junio

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

6

de este año, por el cual el órgano competente para emitir la DIA —la

Declaración de Impacto Ambiental— es la Dirección General de Calidad

Ambiental del Ministerio. Esto lo digo, sobre todo, para aclarar el tema que me

comentaba Mari Carmen, respecto a quiénes tienen las competencias.

¿Cuál es la competencia del departamento? Una vez que la empresa solicita al

Ayuntamiento la licencia de actividad clasificada, nosotros tendremos que

hacer un informe, desde el departamento, para poder dar esa licencia de

actividad clasificada.

Entonces, por seguir con lo que se ha hecho hasta ahora y para que nos

situemos en el contexto, el 1 de julio de 2015 se recibió una comunicación de la

Subdirección General de Minas del Ministerio de Industria, Energía y Turismo

en la que se nos decía que se iniciaba el trámite de información. El anuncio se

publicó en el BOE el 18 de julio de 2015.

Nosotros, desde el departamento, el 1 de septiembre, enviamos un informe. El

detalle del informe, las cuestiones más importantes de ese informe, las voy a

explicar ahora.

Para hacer ese informe, se solicitaron, también, informes a otros

departamentos. En este caso –lo he puesto aquí–, al Servicio de Estudios y

Proyectos, al Servicio de Energía, Minas y Seguridad Industrial, al Servicio de

Ordenación del Territorio y al Servicio de la Sección de Arqueología —este

último se envió más tarde, el 17 de septiembre—.

Entonces, el Ministerio, una vez terminado el periodo de información pública, lo

que hace es comunicar a la empresa todas las alegaciones y, en estos

momentos, la empresa ya ha remitido la contestación al Ministerio. Y el MINER

ha presentado el expediente completo al MAGRAMA el 23 de noviembre.

Entonces, ahora hay cuatro meses de plazo para emitir la DIA, salvo que haya,

también, requerimientos, con lo cual se pueden ampliar los plazos. Nosotros

estamos en relación con el MAGRAMA para poder, también, coordinar con

ellos el seguimiento de esa información que ha trasladado la empresa para

atender las peticiones o los requerimientos que hemos hecho. Y en eso

estamos. Todavía no hemos confirmado…

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

7

Desde el Ministerio nos han dicho cuál es el procedimiento. Vamos a intentar

que esto se coordine de la mejor manera posible entre las dos comunidades

autónomas y el Ministerio para tener nosotros claro el seguimiento y qué es lo

que ha propuesto, también, la empresa. Con la empresa también hemos

mantenido reuniones y con los Ayuntamientos, con Sangüesa, sobre todo,

también.

A continuación, presento ya las cuestiones medioambientales que hemos

presentado en las alegaciones. Básicamente, son diez temas. Por una parte, la

gestión de aguas salinas de lixiviados y escorrentías; luego, el tema de

residuos salinos; el tema de las subsidencias; el tema del tendido eléctrico; el

acceso, las alternativas de acceso; el impacto del paisaje; el impacto sobre la

fauna; las cuestiones relativas a la actividad clasificada y el proyecto de

restauración, acciones o planteamientos que tenemos con el tema de la

restauración y con la biovigilancia ambiental. Entonces, les voy a explicar cada

una de ellas, lo que nosotros hemos trasladado al Ministerio desde el

departamento, para que lo tengan en cuenta.

En cuanto a los aspectos relacionados con la gestión de las aguas salinas

lixiviados y escorrentías pluviales, según la documentación, nos dicen que el

sistema de almacenaje y evaporación no produciría vertido al medio hídrico.

Pero la estimación se hizo sobre cálculos teóricos y no incluye datos climáticos

ni características del sistema de evaporación, con lo cual nosotros hemos

pedido que se subsane esta información y que se pueda completar.

En cuanto a los efectos derivados de la acumulación de residuos salinos en la

superficie, se plantea el relleno de los huecos generados por la actividad

minera y la creación y sellado del depósito salino —de aquí viene, también,

parte del backfilling que comentaba antes—.

Aquí veíamos que era necesaria una serie de documentos adicionales. Por una

parte, hacía falta definir el proyecto de relleno, porque no estaba lo

suficientemente definido, sobre todo en cuanto a qué materiales se iban a

utilizar, cómo se iba a compactar, qué porcentaje de hueco se iba a rellenar o

no. Entendíamos que eso era importante, los técnicos lo consideran muy

importante. También se consideraba, desde el punto de vista ambiental,

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

8

necesario minimizar el acopio exterior de elementos salinos y su contacto con

las aguas pluviales.

Por otra parte, lo que se comenta también y lo que se ve desde el equipo

técnico es que si una parte no fuese posible incorporarla al backfilling, si esa

parte de los vertidos no la podemos incorporar al backfilling —es decir, si no lo

podemos volver a meter en la mina con un tratamiento para el relleno—, lo que

estaría bien es poder generar, a partir de ese residuo, sal para minimizar el

vertido. Entonces, lo planteábamos, también, para que la empresa lo tuviese en

cuenta y aportase esa alternativa como interesante.

Se considera necesario que el proyecto de sellado y restauración progresiva

del vertedero incluya un sistema de fases por celdas independientes, porque

ahí veíamos que el tema del sellado de los vertederos no se tiene por qué dejar

hasta el final, sino que se puede hacer de manera progresiva. Entonces,

pedimos que se detallase para ver cómo se podría hacer esa recuperación.

Y, para evitar lixiviados salinos, el parque de acopios de sal debiera contar con

una cubierta que impidiese el contacto con la lluvia.

En cuanto a las subsidencias, que también es un aspecto de especial

relevancia, aquí el informe lo emite el Servicio de Energía, Minas y Seguridad

Industrial. Dice, primeramente, que se debería aclarar si es un proyecto

preliminar o final.

Plantean también la necesidad de rehacer el estudio de subsidencia y

backfilling. Por cierto, al final, en el glosario, está lo que quiere decir,

concretamente. Backfilling significa utilizar al final los residuos para volverlos a

meter dentro de la mina; subsidencia —para explicarlo de forma sencilla— es

tener el control para que no caiga el terreno y se pueda mantener.

Establecer medidas específicas de minimización de las subsidencias en los

suelos urbanos y urbanizables de las localidades afectadas y, si no se

establecen los citados perímetros de protección, garantizar la inexistencia de

afecciones en las edificaciones e infraestructuras ubicadas en superficie y

establecer una garantía para compensar la existencia de posibles afecciones.

En cuanto al tendido eléctrico, aquí también entendíamos que estaba,

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

9

inicialmente, previsto por un trazado que pasaba por dos espacios, lo que,

entendíamos, no era la mejor opción, ya que una pasaba por la ZEC del

sistema fluvial de los ríos Irati, Urrobi y Erro, y otra por el tramo medio del río

Aragón, con un impacto que podría ser sobre las rapaces catalogadas,

algunas, también, en peligro de extinción, que hemos puesto ahí. Esta elección

para el tendido eléctrico no la considerábamos oportuna, por lo que pedimos

que buscasen otras alternativas, lo que, según nos han trasladado, están

haciendo.

También comentábamos que el trazado se aproxima mucho a un muladar que

gestionamos nosotros, con un riesgo de colisión y electrocución para la

avifauna.

En cuanto a los accesos, se planteaban, en el estudio, tres accesos. Entonces,

lo que nosotros, en las alegaciones, indicábamos es que deberían estudiarse

con más detalle las afecciones, así como la posibilidad de medidas correctoras.

Entonces, ahí simplemente cabe apuntar cuál era la alternativa tres, que

ofrecía la posibilidad de reducir el impacto con la aplicación de medidas

correctoras en el punto del cruce del río Onsella; esta solución presentaría un

impacto global moderado con respecto al medio natural, pero supondría la

necesidad de utilización de la Nacional 127, en el tramo de la variante de

Sangüesa.

La alternativa dos, que es la que, en un principio, se ha seleccionado, propone

una solución con una nueva variante que afecta a un territorio agrícola en el

que se debía hacer un estudio más detallado sobre usos y actividades, lo que

también, entendemos, deberían aportar.

En cuanto a las afecciones sobre el paisaje, sí que son de gran importancia,

dadas las características del paisaje actual dedicado al uso agrícola y con un

elevado grado de naturalidad en el mosaico con la vegetación natural.

Entendíamos que se debería mejorar bastante el estudio paisajístico con un

análisis de cuencas visuales. Entonces, planteábamos replantear la distribución

de esas instalaciones que les he presentado al principio, para que no tuvieran

tanto impacto y, sobre todo, se mantengan los cerros rocosos y con una fuerte

pendiente en el interior del perímetro; es decir, ajustar más al paisaje las

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

10

instalaciones. Y luego, ubicar las instalaciones de la forma más localizada

posible al sur del Camino de Santiago. En la banda de separación, se podrían

ubicar acopios de tierra en forma de caballón, que sirviera de pantalla visual

una vez reperfilado y revegetado.

En cuanto a la fauna, comentábamos, también, que era necesario completarse

la valoración de un conocimiento más detallado de la zona de afección para

todos los grupos faunísticos. Estaba pendiente de finalizar ese estudio. Nos

habían trasladado que ya lo estaban haciendo. Entonces, pues, esperemos que

atiendan a lo que estamos pidiendo.

Decíamos que sería necesario un estudio de campo de la fauna catalogada,

cuya presencia potencial se recoge en la EIA. Estamos hablando,

fundamentalmente, del visón europeo y de los murciélagos.

Luego, con respecto a la actividad clasificada, todos los focos canalizados de

emisión a la atmósfera —que también lo ha comentado—, tendríamos que

tener medidas correctoras para garantizar el cumplimiento de un valor límite de

emisión de veinte miligramos.

Por otra parte, con el tema del ruido, estaríamos solicitando que se cumpliese

el Anexo III del Real Decreto 1367/2007. También debería evaluarse si el

Arroyo del Solano dispone de un régimen hídrico permanente y caudal

suficiente para recibir el efluente de la EDAR que tienen que hacer ellos, para

la gestión de las aguas residuales. Por otro lado, las aguas pluviales de zonas

hidrocarburadas, tanto de mina como de planta de tratamiento, deberán ser

tratadas mediante un separador de hidrocarburos clase I.

Y, finalmente, también entendimos que deberá revisarse la conveniencia de

que las aguas pluviales de las zonas hidrocarburadas sean tratadas en sus

respectivos separadores de hidrocarburos y posteriormente conducidas a la

EDAR. Esto es en cuanto a la actividad clasificada.

Y las dos últimas cuestiones que también se han trasladado al Ministerio es

que el proyecto de restauración tiene un presupuesto inicial de 16,5 millones de

euros, pero la propia empresa señala que el estudio de riesgos ambientales no

se ha realizado atendiendo a la ley de responsabilidad ambiental, que permitiría

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

11

fijar las garantías que dicha ley obliga. Entonces, queda pendiente desarrollar

este análisis de riesgos. Lo tienen que aportar, así como una redefinición del

presupuesto.

En cuanto al Plan de Vigilancia Ambiental, debería revisarse y concretarse en

algunos apartados –aquí también veíamos que debería completarse la red de

control de salinidad en cursos de agua o manantiales– y también concretar un

poco más la periodicidad de emisión de informes, que entendíamos que

debería ser, cuando menos, anual, donde se tendrían que recoger todas las

labores de vigilancia ambiental que sean necesarias, incluyendo las de

subsidencia como cuestiones más importantes. Esto es lo que traíamos aquí, a

la Comisión, para su conocimiento.

Cualquier cuestión sobre la que deseen más información, pues lo que esté en

el departamento está a su disposición.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señora Consejera. No ha consumido el tiempo máximo que le había dejado,

pero creo que tampoco es un gran problema para agilizar el transcurso de esta

Comisión. Tiene la palabra, ahora, la Parlamentaria Mari Carmen Segura, del

grupo UPN. Tiene ocho minutos, aproximadamente.

SRA. SEGURA MORENO: Muchas gracias. Gracias, Consejera, por sus

explicaciones.

La verdad es que, desde UPN, confiamos en el buen hacer de los técnicos de

los diferentes departamentos. Defendemos la profesionalidad de los

trabajadores y entendemos que los problemas en cuanto a irregularidades,

contenidos erróneos, documentación fuera de plazo que nos han contado con

anterioridad al día de hoy, si se hubieran producido, realmente, el proyecto no

estaría en la fase en la que está. Estaría paralizado en una fase anterior. Así lo

entendemos.

Los permisos e informes que desde el Gobierno de Navarra se han realizado

con relación a este proyecto son los que nosotros vamos a tener en cuenta y

sobre los cuales haremos seguimiento.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

12

Además, estamos convencidos, tal y como nos ha dicho, de que estará muy

encima, no solo ahora, sino también en el seguimiento –una vez que comience

la explotación– de las variables que se tengan que medir y, un poco, de todo su

seguimiento.

En este tipo de proyectos es verdad que siempre hay diferentes sensibilidades.

El tema medioambiental es importante. La seguridad de las personas es

primordial, no solo de los trabajadores, sino también de los habitantes de toda

la zona. Pero también es importante compaginar este tipo de explotaciones con

el desarrollo económico de las zonas rurales. Se generarán puestos de trabajo,

se mejorarán y se ampliarían los servicios municipales de toda la zona, se

generarán nuevas oportunidad de negocio e inversión.

Ya ha comentado que los ingresos municipales para los Ayuntamientos son

importantes. Ha dicho que son 137 millones.

Lo principal de este tipo de proyectos es que explotan los recursos naturales de

una zona de Navarra, que esta explotación tiene que hacerse con la máxima

seguridad y garantía para el medio ambiente, la flora, la fauna, la agricultura y,

sobre todo, las personas.

Con respecto al tema del tráfico, ya nos ha dicho que la alternativa que ha

propuesto el Gobierno de Navarra es una nueva variante.

Con el tema de los acuíferos, también se han dispuesto medidas. En cuanto a

las aves, ya sabía lo del muladar que iban a cambiar, y parece que eso sí se

está haciendo. El impacto visual también era un tema que preocupaba.

Entonces, parece que se va a integrar con el paisaje. En cuanto a ruidos y

contaminación, pues que cumplan la normativa.

En cuanto a los temas de seguridad, de movimientos sísmicos, aquí no se ha

comentado nada. Ese es un tema que salió en la anterior reunión. Es, más que

nada, para que lo tengan en cuenta porque, claro, hablaban de fallas, de

movimientos sísmicos. El tema de la minería genera esas inquietudes.

Tal y como ha dicho, el 18 de julio se publicó en el BOE. Sé que se habían

hecho alegaciones. Por lo que he entendido, todavía… Aquí le preguntaba

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

13

cuáles eran; que creo que son las que nos han expuesto hoy aquí. Es decir, si

les habían contestado. Pero todavía, por lo que han dicho, está en el

MAGRAMA y no sabemos cuáles se van a incluir y cuáles no. Entonces, ahí

está el tema.

Nos gustaría también saber los plazos, ya que en la anterior reunión nos

quisieron dar a entender que, sin tener los permisos, se pensaba entrar en la

mina, que la empresa había dicho que para principios del año que viene se

iban a comenzar las explotaciones. Entonces, quería saber si eso es verdad o

no; entiendo que no, pero se dejó caer.

También tenía lo de la planta de cristalización. Yo sabía que el Ayuntamiento

de Sangüesa la había contemplado y veo que el Gobierno de Navarra, pues,

también lo ha hecho.

Quería saber si, en el tema del Camino de Santiago, se ha pedido, por parte

del Gobierno de Navarra, un paso subterráneo por el mismo, porque eso es lo

que nos estaban diciendo.

Entonces, por mi parte, veo que se ha recogido prácticamente todo, quitando el

tema del impacto ambiental. Sabiendo, pues, que la tramitación de este tipo de

proyectos está muy reglada, que tienen que cumplir la ley de minas y la ley de

impacto ambiental, aunque me repita, quiero decir que creo que tenemos que

confiar en la profesionalidad de todos los implicados, de todos los

departamentos de la Administración.

Por responsabilidad, creemos que no es bueno crear una alarma social. Es

cierto que este tipo de proyectos supramunicipales generan mucha polémica

por su tamaño y por su complejidad, pero ahí están las leyes y las

Administraciones, para que las empresas las cumplan.

El control por parte de las Administraciones debe ser máximo y la información a

la población, también. Entonces, desde UPN, creemos que la explotación de

los recursos naturales se debe hacer de manera conjunta con la preservación

del medio ambiente. Apostamos por el desarrollo económico de las zonas

rurales con proyectos que aporten riqueza, trabajo y desarrollo en Navarra.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

14

Para finalizar, ha dicho que está pendiente el análisis de riesgos. Quisiera

saber cómo afectará esto al proyecto, porque ¿no tendría que haber sido

antes? Quisiera saber si el análisis de riesgo se tendría que haber hecho antes

o se hace posteriormente a las alegaciones. Se supone que tendría que estar

incluido.

Sin más, si bien sé que no hace falta decirlo, sé que estarán pendientes del

proyecto. Es un proyecto importante para Navarra. Seguiremos en el tema.

Muchas gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señora Segura. Tiene, ahora, la palabra, por diez minutos, el señor Unai

Hualde, de Geroa Bai.

SR. HUALDE IGLESIAS: Mila esker. Eskerrak eman Elizalde sailburu andereari

eta berarekin etorritako kabineteburuari ere, “Mina Muga” proiektuaren inguruan

eta haren ingurumen eraginei buruz hemen eman dizkiguten azalpenengatik.

Esan den bezala, entzun genion duela egun batzuk, Val d’Onsella… potasa-

meatzaren kontrako plataformari. Gure taldeak esan zuen orduan informazioa

jasotzen ari ginela, proiektu honen inguruan dauden ikuspuntu desberdinak

irakurtzen, eta iruditzen zitzaigun garrantzitsua zela Gobernuaren ikuspegia ere

jakitea. Alde horretatik, garrantzitsua iruditzen zaigu Segura biltzarkideak

gaurko eskatutako agerraldia eta hortaz Gobernua egiten ari den balorazioa.

Guk, berriz ere, ideia bera esango dugu: Geoalcalik sustatzen duen potasa-

meatze proiektu hau, zalantzarik gabe, entitatezko proiektu bat da. Esaten ari

gara garrantzizko eraginak izan ditzakeela eta ikuspuntu desberdinetatik

begiratu behar direla: ingurumen ikuspuntutik eta ekonomia, gizarte eta lan

arlotik ere. Beraz, hemen, interes desberdinak daude jokoan, eta oreka

mantentzea ezinbestekoa da. Horretarako, ahal den informazio gehiena izatea,

oso garrantzitsua.

[Muchas gracias. Quiero dar las gracias a las señora consejera Elizalde

y al jefe de gabinete que la acompaña por las explicaciones que nos han

dado sobre el Proyecto Mina Muga y sus efectos medioambientales.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

15

Tal y como se ha dicho, hace varios días escuchamos a la Plataforma

Unitaria Contra las Minas de Potasa en la Val d’Onsella y la Sierra del

Perdón. Nuestro grupo dijo, en aquella ocasión, que estábamos

recibiendo/recopilando información, estábamos leyendo los distintos

puntos de vista en torno a este proyecto, y nos parecía importante

conocer, también, el punto de vista del Gobierno. En ese sentido, nos

parece importante la comparecencia solicitada para hoy por la

parlamentaria Segura y la valoración que está haciendo al respecto el

Gobierno.

Nosotros reiteramos la misma idea, y es que este proyecto de minas de

potasa que promueve Geoalcali es, sin duda, un proyecto de

envergadura. Lo que queremos decir es que puede afectar de forma

importante y hay que considerarla desde distintos puntos de vista:

medioambiental, económico, social e incluso laboral. Por tanto, aquí hay

distintos intereses en juego, y es fundamental mantener el equilibrio. De

modo que es muy importante disponer de la máxima información

posible].

Decía que quería agradecer las explicaciones, tanto de la Consejera Elizalde

como de la persona que le acompaña, la señora Abril.

Es interesante conocer la visión del Departamento de Medio Ambiente del

Gobierno de Navarra con este proyecto Mina Muga y con los potenciales

impactos que pueda tener porque, como ya se ha dicho, tuvimos ocasión, hace

unos días, de escuchar a la plataforma contraria al mismo, que nos hizo saber

sus consideraciones. También pudimos ver reacciones o

contraargumentaciones a las supuestas infracciones del procedimiento

ambiental por parte de algunos portavoces. Nosotros —ya lo dijimos— estamos

en fase de absorber información para hacernos una composición de lugar y,

desde ese punto de vista, ciertamente, nos ayuda mucho la visión que hoy se

ha trasladado aquí por parte del departamento.

Con motivo de la sesión de trabajo de la plataforma, ya dijimos que este tipo de

proyectos, evidentemente, tienen un impacto desde distintas vertientes y que,

en la parte que afecta a Navarra —que es la parte de Javier y Sangüesa—,es

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

16

importante que la gente afectada, que vive allí, tenga la más amplia información

para conocer sus pros y sus contras y hacer una valoración del mismo. En

principio, por lo que nosotros hemos podido conocer, la mayoría de los agentes

de la zona no parecen ser reacios a lo que se plantea por parte de los

promotores de este proyecto de explotación minera, en tanto que se está

hablando en términos de empleo, pues, de unas cifras importantes, cifras de

inversión económica también bastante cuantiosas, y todo esto hay que ponerlo

en la balanza. Ya lo decíamos, también, con ocasión de la comparecencia de la

plataforma con otras cuestiones como el impacto social o poblacional en

servicios que pueden tener un proyecto de estas características.

En este debate es imprescindible disponer de la máxima información y

facilitarla a los agentes para debatir de forma fundada y tomar las mejores

decisiones, tanto en la zona como también desde el punto de vista de los

representantes navarros en el Parlamento, para valorar el interés global y las

repercusiones del proyecto.

Desde Geroa Bai, nos parece imprescindible la lectura que se haga, desde la

zona, para valorar esto y creemos importante, también, articular mecanismos

de participación en los que los agentes —Ayuntamientos, entidades de

desarrollo— puedan participar y opinar.

También nos parece importante ser celosos en la vigilancia —en la medida de

las posibilidades que tenemos, al tratarse de este proyecto, en el que la DIA

está residenciada en el Estado, como se ha dicho, por afectar a las

comunidades de Aragón y Navarra—, redoblar esfuerzos en el seguimiento y

poner todos los instrumentos necesarios para vigilar, desde las instituciones de

Navarra, el cumplimiento de las más estrictas condiciones de legalidad

ambiental.

Cuando se suele residenciar en el Estado, pues nos da la impresión de que

nosotros, en los estándares de evaluación ambiental, somos, en muchos

casos, más rigurosos con la legislación navarra y, desde ese punto de vista,

pues todo lo que se pueda intervenir, todo lo que se pueda controlar y sobre lo

que se pueda hacer seguimiento, nos parece positivo. En ese sentido, creemos

que se ha hecho la tarea por parte del departamento; a pesar de que es un

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

17

procedimiento que, según la propia plataforma explicaba, tiene plazos muy

cortos para el periodo de exposición pública, creo que las alegaciones

presentadas por el departamento son importantes.

Estaremos ahora un poco pendientes de cuáles son las respuestas que se dan

por parte del Ministerio. Cabe confiar también en que dentro de esas

alegaciones, más allá de las opiniones de unos y de otros, técnicos

profesionales del departamento habrán puesto los puntos controvertidos sobre

la mesa.

Desde ese punto de vista, como preguntas, y ya para finalizar, pues también

nos preocupó esa referencia que se hizo al tema de la sismicidad. Vemos que

en las alegaciones que se han hecho por parte del departamento no se ha visto

nada reseñable, pero sí quisiéramos preguntar si por parte de los técnicos se

ha dicho algo al respecto y… besterik gabe, eskerrak eman eta besterik ez.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muy bien.

Muchas gracias, señor Hualde. Tiene ahora la palabra el señor Ramírez por

diez minutos.

SR. RAMÍREZ ERRO: Eskerrik asko, Presidente jauna. Eskerrik asko

eredugarria izateagatik… por ser paradigmática la forma de presidir y yo, para

cuando me toque, estoy aprendiendo. (Risas). Lo reconozco. Eskerrik asko.

Gaur tokatzen zait parte hartzea eta, horregatik, eskertzen diot egindako lana

eta presidentzia hartzea. Batez ere eskertu nahi genieke EH-Bildu talde

parlamentariotik Elizalde Kontseilariari eta baita Abril andereari hemen

emandako azalpen guztiengatik. Benetan garrantzitsuak dira, eta antzematen

da proiektu baten aurrean garrantzitsuena beti informazioa dela, azterketak eta

datuak izatea dela, onurak eta kalteak baloratzea, zeren askotan ikusi dugu

Nafarroan nolabaiteko «hoolingantasun» bat egon den proiektuen alde, hau da,

hasiera-hasieratik alde edo kontra egon behar zinen. Nafarroako aurreko

Gobernuak proiektu bat atera eta nahi eta nahi ez ona izan behar zuen, daturik

gabe, parte-hartzeko prozesurik gabe… eta nik uste dut proiektuak ez direla

onak edo txarrak berez, baizik eta gero azterketa sakon bat eginez gero, denok

ondorio batzuetara heltzeko gai izango garela eta hor bai, ikuspegi ezberdinak

azaleratzen ahal dira, baina beti ere gardentasun osoz eta beharrezkoak diren

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

18

analisi guztiak egiten direla. Horregatik guztiarengatik uste dugu kontseilari

andereak emandako informazioa zehatza dela, lan itzela dagoela atzean, saiatu

egin dela zuen Kontseilaritzako arloak edo zuen ardura den sail horien bermea

eta, horregatik, transmititzen duzuena da jarraituko duzuela prozedura guztia

behar duen atentzioarekin eta garrantziarekin. Hortaz, EH-Bilduko talde

parlamentarioak gure satisfakzioa helarazi nahi dizuegu.

Uste dugu onurak eta kalteak daudela, eta proiektu bat baloratzeko orduan

onurak mahai gainean jarri behar dira, baina inongo zalantzarik gabe eta

beldurrik gabe. Batzuk azaldu ziren aurreko komisioan, eta batzuk oraindik

egon badaude. Adibidez, garapena. Honek lurraldea garatuko du. Hor zalantza

dago. Lurraldeko biztanleek hor badute zer esan. Hogei urteko proiektu batez

ari gara. Hogei urte horietan milioika euro ikaragarri inbertituko dira. Eta gero

zer? Biztanlegoa hara joango da bizitzera. Garatuko dira infraestruktura berriak,

sortuko dira. Horrek daramatzan lan eta infraestruktura berriek eragingo dituzte

aldaketak zonaldean, baina hogei urte eta gero, zer? Hori ere planteatu behar

dugu. Hango jendeak horri buruz eztabaidatu beharko du, informazioa jaso,

parte hartu eta erabaki bat hartzeko gai izan behar du. Zalantzak adierazi dira:

sismikotasuna. Agerikoa da «sismicidad inducida» delako hori gertatzen dela.

Agerikoa da, baita ere, hor alboan badagoela proiektu bat Esako urtegia

handitzeko. Erlazionatuta egon ahal dira hor sortzen ari diren arriskuak? Beno,

iker dezagun. Egin ditzagun txostenak. Beharrezko ziurtasun guztiak hartu. Hori

ez da alarma. Alarma sortzen duena da ezjakintasuna, eztabaida eza. Gero,

txosten guztiek eta ikerketa guztiek aurrera eginez gero, nik uste dut alarma

hori lasaitasuna edo ardura bihurtzen dela, eta hori garrantzitsua da. Guk uste

dugu garrantzitsua dela sismikotasun horretan murgiltzea eta ziurrak izan ahal

diren ondorioetara heltzea.

Zalantza sortzen dute, baita ere, lanpostuen «kontu txinoek», hau da, eta

azalduko dut.

[Gracias, señor Presidente. Gracias por ser paradigmática la forma de

presidir y yo, para cuando me toque, estoy aprendiendo. (Risas.) Lo

reconozco. Gracias. Hoy me toca intervenir, y por ello le agradezco el

trabajo que ha realizado y que se haga cargo de la Presidencia. Desde

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

19

el Grupo Parlamentario EH-Bildu, quisiéramos agradecer especialmente

a la Consejera Elizalde, al igual que a la señora Abril, todas las

explicaciones que nos han dado aquí. Son realmente importantes, y se

ve que, ante un proyecto, lo más importante siempre suele ser la

información, disponer de análisis y datos, valorar los beneficios y los

perjuicios, porque hemos visto muchas veces, en Navarra, que ha solido

haber una especie de tendencias «hooligan» con respecto a los

proyectos, es decir, se debía estar a favor o en contra desde el principio.

Cuando el anterior Gobierno de Navarra proponía un proyecto, debía ser

bueno forzosamente, sin datos, sin procesos participativos… Y yo creo

que los proyectos no son, en sí mismos, buenos o malos, sino que tras

haber realizado un análisis profundo, podamos ser todos capaces de

llegar a ciertas conclusiones, y ahí sí que pueden aparecer distintos

puntos de vista, pero siempre con total transparencia y tras haber

realizado todos los análisis necesarios. Por todo ello, creemos que la

información proporcionada por la señora Consejera es veraz, que

esconde un enorme trabajo, que ha procurado garantizar los ámbitos de

Consejería o los departamentos de su responsabilidad y, por ello, lo que

transmiten es que continuarán desarrollando todo el procedimiento, la

atención y la importancia necesarias. Por tanto, el Grupo Parlamentario

EH-Bildu quiere transmitirles su satisfacción.

Pensamos que hay beneficios y perjuicios, y a la hora de valorar un

proyecto se debe mostrar cuáles son los beneficios, sin ninguna duda y

sin miedo. Algunos beneficios ya fueron mostrados en la Comisión

previa, y aún existen otros. Por ejemplo, el desarrollo. Esto traerá

desarrollo al territorio. Existen dudas. Los habitantes del territorio

deberían poder decir algo al respecto. Estamos hablando de un proyecto

con una duración de veinte años. En esos veinte años se invertirá la

enorme cifra de millones de euros. ¿Y luego qué? La población irá a vivir

allí. Se desarrollarán y crearán nuevas infraestructuras. Los trabajos y

las infraestructuras relacionadas con el proyecto provocarán cambios en

la zona, ¿pero qué ocurrirá al cabo de veinte años? Eso también

tendremos que plantearlo. La gente de esos lugares tendrá que debatir

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

20

al respecto, tendrá que recibir información, participar, tendrá que ser

capaz de tomar una decisión.

Se han mostrado dudas: la sismicidad. Es evidente que ocurre la

denominada «sismicidad inducida». También es evidente que existe el

proyecto de ampliación del embalse de Yesa. ¿Los peligros que surgen

en esa zona pueden estar relacionados? Analicémoslo. Hagamos

informes. Tomemos las medidas de seguridad necesarias. Esa no es la

alarma. Lo que crea la alarma es la ignorancia, la falta de debate. Luego,

si salen adelante todos los informes y todas las investigaciones, yo creo

que esa alarma se convierte en tranquilidad o responsabilidad, y eso es

importante. Nosotros pensamos que es importante sumergirse en esa

sismicidad y alcanzar las conclusiones que puedan ser seguras.

También crea dudas el «cuento chino» con respecto a los puestos de

trabajo, y me explico].

En esta Comunidad, tenemos experiencias de lo que son cuentos chinos con

respecto a las inversiones —en este caso chinas— que iban a generar

centenares de puestos de trabajo. Se les dan facilidades, se les ceden unos

terrenos que se adquieren y, luego, resulta que no es verdad, que no se crean

los puestos de trabajo.

Entendemos que no corresponda a su departamento, quizá —o sí—, valorarlo,

pero, evidentemente, es un elemento —a la hora de valorar el proyecto en sí—

que habrá que tener en cuenta. Y, para nosotros, también es importante, ya

que está dentro de los beneficios que genera un proyecto de estas

características, máxime en una situación en la que no nos cabe ninguna duda

de que la prioridad para este Gobierno es el empleo.

Por lo tanto, efectivamente, es una cuestión en la que todas las garantías que

podamos tener quizá sean pocas, pero vamos a exigirlas. Y también vamos a

ver el tipo de trabajo, si va a ser de calidad. Esto es algo que influye, también,

en los ámbitos fiscales, porque nosotros nos fiamos más de que las

declaraciones de impacto ambiental se hagan en Navarra a que las haga el

Ministerio –lo decimos con claridad–, sea el Gobierno de UPN o el actual

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

21

Gobierno de cambio. Preferimos que se hagan en Navarra a que las haga el

Ministerio.

Pues bueno, ante esa situación, entre Navarra y Ministerio-empresa, seguro

que a ustedes, como a nosotros, les asalta una duda: ¿qué va a pasar con el

IVA? Es decir, hay ámbitos fiscales que también tendremos que analizar y ver

qué va a suceder. Quizá la señora Beltrán, del Partido Popular, nos pueda

aclarar algo en su turno, en este sentido, pero es algo que no está exento de

polémica, qué es lo que va pasar con estas cuestiones. Ya ha habido otras que

han generado polémicas.

Por lo tanto, pongamos encima de la mesa todos los datos y valoremos con

naturalidad, con tranquilidad, con sosiego y con determinación todas las

realidades para poder llegar a tomar una posición.

A nosotros nos preocupa que haya procedimientos de participación que se

circunscriban a un mes. Y en eso estamos de acuerdo con la plataforma. En un

proyecto de cinco mil folios, que tiene cuestiones técnicas, pues, muy

importantes, que haya un mes... Nos parece que si el sistema es ese, hay que

cambiarlo. Pues si se puede prorrogar, que se prorrogue. No decimos que eso

implique un retraso sine die, pero no puede ser un proceso de análisis

circunscrito a un mes.

También nos parece importante algo que planteó la plataforma, y es una

sugerencia que hacemos al departamento. Es decir, en qué medida se podría

suscitar e impulsar un debate de carácter público en el que la empresa pueda

exponer, con claridad y tranquilidad, lo que es su proyecto, la plataforma,

también, cuáles son sus dudas, y el departamento, cuáles son las garantías

que exige para todo ello. Esto, con participación de la ciudadanía, porque creo

que uno de los pilares del cambio tiene que ser y es una nueva concepción de

los procedimientos por los cuales la participación, la información, el eximir de

los proyectos ese hooliganismo en el que de primera, sin información, uno tiene

que estar a favor o en contra, por un debate sosegado en el que, al final, los

mayores afectados puedan directamente tomar sus propias decisiones y, por

qué no, también hacer consultas.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

22

Esto siempre con la legalidad vigente, si es lo que quiere la señora Beltrán.

Bueno, pues ya veremos qué legalidad vigente hay y si se posibilita; si no,

veremos qué vías hay que utilizar, pero es necesario saber lo que opina la

ciudadanía, en definitiva.

Y termino con esto. Gracias, señor Presidente, por la flexibilidad en el tiempo.

Nosotros creemos y agradecemos toda su información. Vamos a estar también

muy atentos a cuál es el resultado de todos los requerimientos que por parte de

su departamento se han realizado. Quiero subrayar —pues es la concepción

que tenemos desde Euskal Herria Bildu, y estamos convencidos de que

también impera en el Gobierno de Navarra— que los procesos participativos de

información deben ser algo que caracterice lo nuevo en la medida en que el

pasado quizá, en tantas y tantas ocasiones, ha estado exento de esa

participación, de esa información. Incluso voy a rememorar una cuestión: unos

trescientos millones de euros para dedicarlos a Bolsa en materia de Iberdrola

se justificaron con medio folio escrito en letra gorda. Gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señor Ramírez. He de decir que su intervención ha sido paradigmática por lo

moderada, lo amable y lo antialarmista. Desde luego, no sé dónde ha quedado

el hooligan de la legislatura pasada, pero ha desaparecido. Muy bien, vamos a

dar el siguiente turno de palabra al señor Santos.

SR. SANTOS ITOIZ: Gracias, señor Presidente. Espero no tomar ese relevo.

(Risas). Gracias a las comparecientes por las explicaciones y por la

disponibilidad. Empezaré fijando un poquito la postura de mi grupo.

Desde Podemos-Ahal Dugu debo decir que no nos gustan este tipo de

proyectos. Hay que decirlo claramente, porque, sencillamente, no compartimos

ese modelo de sociedad, ese modelo que se basa en una industria extractiva; y

esto, por miles de razones, tanto de tipo socioeconómico como ambiental,

etcétera. Y esto hay que decirlo claramente. Entendemos que esto se puede

criticar perfectamente, porque es una postura absolutamente maximalista,

ideológica, etcétera, como lo es la de todos los que estamos aquí.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

23

Dicho esto, podemos tener un compromiso con la realidad. Y ese compromiso

con la realidad —entendiendo que hay otros puntos de vista, otras maneras de

ver las cosas— significa llevarlo todo a un eje mínimamente democrático.

Entonces, tenemos que poner el eje en la toma de decisiones y en cómo se

llega a una decisión consensuada que evite todo tipo de conflicto social. Este

sería el mínimo de los mínimos por los cuales nosotros tendríamos que abogar.

A partir de aquí, hacemos una determinada lectura. Es decir, si hay una

empresa, legítimamente, que lo que quiere hacer es explotar un recurso natural

que es de todos, tenemos que hacer una lectura lógica de ello, que los

beneficios son de una empresa —que, en este caso, es australiana—, y por lo

tanto de sus accionistas; hay un segundo nivel de beneficio, que puede

corresponder a Navarra, en función de que, durante veinte, años haya equis

puestos de trabajo y un retorno de tipo fiscal; y hay una serie de perjuicios

respecto a qué nos queda, después, con este tipo de temas. Posiblemente, eso

tendremos que ponerlo en la balanza, no en el sentido de fastidiar para que

otros no ganen, sino en el sentido egoísta de preguntarnos qué nos queda a

nosotros y qué es lo que tenemos que ponderar desde este punto de vista. Si

vamos a ceder algo que es de todos, que es un recurso natural de todos, un

medio ambiente que es de todos, posibilidades de cara al futuro que son todos,

tendremos que saber a cambio de qué lo tendremos que hacer. Y esto supone

un margen de decisión, y ese margen de decisión, lógicamente, tiene que ser

tomado.

¿Cómo tiene que tomarse? Pues, evidentemente —y aquí ya se ha hecho

referencia a eso—, con la ley en la mano. ¿Y qué es lo que nos dice la ley? La

ley nos dice dos cosas. En principio, que tenemos que hacer todo esto que se

llama “alternativa cero”, es decir, comparar el coste de hacer la infraestructura,

de agotar estos servicios en este momento, estos bienes naturales, con el

coste que tendríamos al no hacerlo y con el resto de las alternativas —

socioeconómicas, medioambientales, etcétera— que tenemos en este

momento. Y para eso, sencillamente, tenemos que hacer un esfuerzo, de

alguna manera, para plantear estas alternativas, compararlas, verlas y decirle a

la gente lo que gana y lo que pierde. Esto, para empezar.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

24

Y, en segundo lugar, un plan de participación que incluiría lo que las directivas

comunitarias y el resto de la legislación dicen, la participación temprana. Y el

término “temprana” es muy importante, porque lo que está indicando es que

esa participación no puede ser en cualquier momento, sino que tiene que ser

en el momento en el que todas las decisiones estén abiertas. Y, por lo tanto,

que no se haya condicionado la decisión, ya, a un momento posterior, en el

cual la única alternativa que hay es cómo hacer la mina. Hay que ligarlo con lo

que decía anteriormente: la posibilidad que tienen las personas que viven allí

de decidir sobre ese territorio, decidir si hacerlo, si sacrificar eso y a cambio de

qué, o no hacerlo.

Por lo tanto, desde mi punto de vista, estas dos cuestiones serían las

importantes, las mínimas que este grupo podría exigir a la hora de poder

transigir con esa realidad fuera de maximalismos ideológicos o de otro tipo que

se están haciendo.

Y, a partir de aquí, si nos vamos a esta realidad, vemos cómo muchas veces,

en este tipo de proyectos, depende de la postura que uno tenga —

prodesarrollista o antidesarrollista—, pues se generan una serie de clichés del

tipo de… Bueno, es que siempre surge una plataforma que es alarmista o

siempre hay unos malos, malísimos que quieren hacer… No, vamos a

encauzarlo desde este punto de vista, porque si empezamos a hablar de esto

también tendremos que hablar de cómo determinadas empresas generan

fundaciones y empiezan a pagar las fiestas de los pueblos desde esas

fundaciones.

Entonces, tendremos que ver si esto también es una actuación ética o legítima

por parte de una empresa que quiere implantarse en un territorio a la hora de

ver si, entre comillas, estamos comprando voluntades o estamos manteniendo

una información que no es veraz, sensata y que está determinando este tema o

la decisión de las personas que viven allí.

Por lo tanto, una manera de irnos de la demagogia, de irnos de este tipo de

planteamientos es organizar desde las Administraciones públicas un verdadero

plan de participación, con información temprana, con debates —aquí se han

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

25

sugerido, pero se puede cerrar con numerus clausus— y de una manera en la

que la gente pueda decidir, realmente, lo que quiere hacer.

A partir de allí, no tendremos nada que decir. El ser humano no tiene por qué

tomar siempre —ni siquiera colectivamente— decisiones más o menos

inteligentes; incluso podemos extinguirnos tranquilamente y acabar con nuestro

medio ambiente. Será la decisión de todos los que estamos aquí, lo haremos lo

mejor o lo peor que podamos.

Pero mínimamente, con ese planteamiento entendemos que hay que respetar

lo que las personas pueden, en un momento determinado, defender o sentir de

una manera democrática.

A partir de ahí, quiero hacer una breve valoración. Entendemos que lo que el

otro día se decía de la plataforma, en gran parte, sí ha sido asumido por el

Gobierno de Navarra en las alegaciones hechas por el Ministerio.

Manifestamos nuestras dudas en cuanto a que ese procedimiento vaya a

respetar esa participación temprana y esas posibilidades porque, por lo que

vemos del procedimiento, ahora mismo, ya, lo que queda es, prácticamente,

contestar esas alegaciones y emitir la declaración de impacto ambiental, que va

a condicionar definitivamente el proceso.

Sin más dilaciones, espero haber manifestado claramente cuál es la postura.

Muchas gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señor Santos. Señor Cerdán, su turno. Tiene diez minutos.

SR. CERDÁN LEÓN: Gracias, señor Presidente. En primer lugar, quiero dar las

gracias a la Consejera por lo claro de la exposición. Es de agradecer que, en

un tema tan complejo, nos haga una presentación tan clara, tan corta en el

tiempo y que nos sirva para poder hacernos una idea. Lo digo en serio, es de

agradecer.

Creo que la Administración tiene que velar por el cumplimiento de la ley, y es lo

que a usted, como Consejera, le toca, y es lo que nosotros, como

Parlamentarios y Parlamentarias, debemos intentar cumplir sin maximalismos.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

26

Yo no vengo aquí a hacer maximalismos y no sé si he llegado tarde a la

democracia participativa, pero no sé lo que es participación temprana. Algún

día, alguien me explicará qué es participación temprana, porque de verdad…

Igual es que he llegado tarde a esto de la participación, aunque somos del

Partido Socialista, que creo que somos los que más participación hemos dado,

pero vaya.

Yo creo que velar por los usos sostenibles de la tierra es un deber de todos,

con una explotación de los recursos naturales que sea compatible con la

conservación del medio ambiente, con la conservación de la fauna, la

protección de paisaje y la ordenación del territorio.

Partiendo de esto, de esta base, tenemos la suerte de contar en Navarra con

un recurso natural que es la potasa, un recurso natural que es escaso, que lo

hay en pocas zonas de Europa y en España parece ser que está en el entorno

del Valle del Ebro, creo que hay otro en Tarragona que se está explotando

desde hace años. En cuanto a los últimos datos que hablan de la explotación,

hoy se ha dicho que son veinte años, pero he llegado a escuchar que puede

ser entre veinte y treinta años.

Se ha hablado de la visita de la plataforma del otro día; no seré yo quien

critique a alguien que intenta velar por la seguridad. Lo que pasa es que

convertir opiniones en conclusiones, que es lo que vino a hacer la plataforma,

es lo que a mí me genera dudas. Una cosa son las opiniones, respetadas

todas; otra son las conclusiones. Para eso me fío más de los técnicos del

departamento, tanto de los de Navarra como de los de Aragón y los del

Ministerio, señor Ramírez, porque creo que también son de fiar, aunque sean

de Madrid.

Y bienvenido, también —quiero decirlo—, porque decía el señor Ramírez que…

Tiene razón, es que me ha sorprendido lo del hooliganismo, el estar a favor o

en contra. Bienvenido, porque hasta ahora era “no” sin saber de qué proyecto

se trataba. Es lo que, hasta ahora, Bildu nos había traído hasta aquí, por eso el

señor Presidente también se ha adelantado a decirlo.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

27

En cuanto al cuento chino, nos preocupa a todos, evidentemente. Ese cuento

chino que vivimos también en su ciudad, en su pueblo, en Tafalla, pues,

desgraciadamente, genera unas expectativas que luego no se ven cumplidas y

es en perjuicio de todos, pero en este caso, por lo que hemos sabido, la

empresa ya ha gastado dieciséis millones de euros en estudios, en proyectos.

Cuando alguien empieza poniendo en lugar de pidiendo, no va mal. Yo creo

que aquel cuento chino venía más pidiendo y ponían poco. Aquí, por lo menos,

han empezado poniendo, y esos dieciséis millones de euros han sido invertidos

en Navarra.

Por lo tanto, lo que pido a la Administración es que sea vigilante en todo el

proceso y que, en las alegaciones que se presentaron, se dé respuesta por

parte de la empresa. Comparto las alegaciones que ha presentado, también, el

departamento. Existen ejemplos de restauración minera, y me gustaría más

hablar no de restauración minera, sino de restauración progresiva, que es lo

que creo que se debe hacer. No se debe esperar el final de una explotación y

luego hacer la restauración. Y existen ejemplos. Hoy, afortunadamente, con los

recursos tecnológicos que hay, se pueden hacer proyecciones de cómo hacer

esas restauraciones, y lo podemos conocer desde el principio. Y luego, pues,

tenemos una parte positiva.

Creo que hemos hablado en más de una ocasión de que Navarra tiene zonas

más afectadas por la despoblación, por el paro; y hemos hablado muchas

veces de la vertebración de Navarra. Yo creo que este es un proyecto que

puede vertebrar un gran territorio de Navarra. Estamos hablando de que los

Ayuntamientos de la zona —todos, que yo sepa— están a favor,

independientemente de que haya algún concejal que no esté a favor, pero la

mayoría de los Ayuntamientos están a favor del proyecto, que son los que han

sido elegidos por sus ciudadanos y ciudadanas. Entonces, este proyecto sirve

para vertebrar.

Hemos visto lo que ha pasado en otras cuencas mineras en Teruel, y hemos

visto cosas en Asturias. Me preocupa que aquí tenemos un trabajo, una

explotación minera de un recurso natural que tenemos que puede ser de

veinte, veinticinco, treinta años; da igual. ¿Y luego, qué? Bueno, eso es lo que

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

28

tenemos que hacer nosotros, como políticos, el departamento y los Gobiernos

que toquen: generar una actividad para que cuando eso acabe no quede un

desierto. Hemos visto en Asturias zonas donde han sabido recuperarlo.

Aprendamos un poco de lo que hay; en Alemania también hay casos muy

parecidos. Veamos qué existe fuera.

Afortunadamente, esos Ayuntamientos van a recibir unos recursos económicos

importantes; que no se malgasten —entre comillas— y que se inviertan en

beneficio de que, cuando eso se acabe, no quede un solar. Creo que esa es

una labor del Gobierno, sobre todo, y de los grupos parlamentarios que

estamos aquí.

Vamos a ver lo que dicen del estudio de impacto ambiental, si van corrigiendo

las alegaciones presentadas.

Pues este tipo de proyectos que a algunos no les gustan… Los proyectos que

son de explotación de recursos es difícil que gusten, que se diga “me gusta

explotar un recurso”, pero los recursos son necesarios, sobre todo en este

caso, cuando estamos hablando de potasa, que es un recurso natural que sirve

para la agricultura. Y sabemos, desgraciadamente, de la necesidad de cultivar

para poder dar de comer a muchos ciudadanos y ciudadanas que no pueden

acceder a la agricultura ni a los alimentos.

Hay países en desarrollo que necesitan de esa potasa y se la dan, desde

España, en este caso, las empresas que hay en el Valle del Ebro, o se la dan

desde Canadá, donde creo que también hay potasa. En pocos sitios más hay

potasa.

Yo creo que —como he dicho antes— tenemos la suerte de contar con este

recurso natural en Navarra. Creo que es una oportunidad de negocio para

Navarra. Y cuando hablo de negocio, no hablo de negocio para la empresa,

sino de una oportunidad de negocio para Navarra, de riqueza para Navarra.

Luego, ese desarrollo económico sirve para poder cubrir las necesidades

básicas de la población, porque podemos estar hablando de rescate

ciudadano, pero lo que el ciudadano quiere es trabajo, poder vivir con dignidad

por lo que él mismo genera.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

29

Ha hablado la señora Segura de los plazos. A mí también me gustaría conocer

los plazos. Decía que no estaba hecha la valoración de riesgo. Creo que

primero tiene que estar hecho el proyecto, el impacto ambiental; luego, una vez

que está el proyecto, se evaluarán los riesgos, porque difícilmente se pueden

evaluar los riesgos si no está el proyecto terminado.

Una de las cosas que sí nos dijo la plataforma, y también lo ha dicho la señora

Segura, es lo relativo a la bocamina; si se va empezar o no se va empezar, si

van a empezar antes de que se dé respuesta a las alegaciones, porque decían

que esa bocamina —por lo que dijo la plataforma— la había presentado la

empresa como un estudio necesario para el proyecto. Poder iniciar para ver —

por lo que yo he preguntado, también— qué tipo de residuo sale y en qué

proporciones permite definir las dimensiones de la fábrica, pues tienen que ver,

también… No olvidemos que lo que tienen hasta ahora son ensayos, que son

muy limitados. Necesitan también hacer alguna extracción mayor a la hora de

marcar las dimensiones que necesita esa fábrica; no sé si entra dentro de esa

bocamina o no, lo desconozco. Por eso nos gustaría que nos dijera algo al

respecto.

Luego, hay algo que no conocíamos ninguno hace cosa de un mes. Ya

conocemos lo que es el backfilling en esta Comisión. Creo que es algo,

también, que va dentro de la minería del siglo XXI. Yo creo que, antes, las

explotaciones mineras iban más en contra de coger el recurso natural y dejar el

territorio de aquellas maneras. Pues afortunadamente, hoy la minería del siglo

XXI es más compatible con el desarrollo sostenible. Nada más. Muchas

gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señor Cerdán. Tiene ahora la palabra la señora Beltrán por diez minutos.

SRA. BELTRÁN VILLALBA: Gracias, Presidente. Buenas tardes. Muchas

gracias a la señora Consejera y a la persona que la acompaña, a la señora

Elizalde y a la señora Abril.

Desde el Partido Popular yo no sé si será discurso maximalista o no, pero es

muy sencillo: nosotros por lo que abogamos siempre es por el equilibrio entre el

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

30

desarrollo económico y, por supuesto, con el mínimo impacto, con el control del

impacto medioambiental.

En cualquier caso, por los datos que usted nos ha dado aquí, se ve que el

desarrollo económico —si lo medimos en cuanto a los puestos de trabajo que

se prevén crear, sean ciertos o no, la verdad es que yo no los pongo en duda,

pero, bueno, ustedes sabrán si son ciertos o no, los quinientos once empleos

que tiene previsto crear esta empresa y, además, los ingresos públicos que

usted pone aquí, que pueden ser de 137,26 millones de euros, vía impuestos y

cotizaciones públicas— es más que suficiente para que este sea un proyecto

interesante, porque este Gobierno va a necesitar muchísimo los recursos

económicos. Tal y como vamos todavía, al día de hoy —el déficit que se va a

incumplir, etcétera—, este es un buen proyecto, por lo menos por lo que aporta

a las arcas forales y a las arcas públicas.

Así que, por esa parte, se supone que puede venir muy bien. Y siempre digo

que, por supuesto, nosotros tampoco somos ningunos hooligans y que hay que

controlar el impacto medioambiental, si es que existe, o, por lo menos, que esté

todo regulado conforme a la legislación vigente; por cierto, legislación vigente

que tendremos rápidamente.

¿No vamos a tener una ley de consulta o de participación ciudadana? Pues

aquí entrará esto, ¿no? Por lo tanto, ustedes gobiernan, señor Santos, señor

Ramírez... esa ley... Habrá que llevarles a todos a preguntar, cada cosica que

vayamos a hacer la van a consultar, ¿no? Cualquier cosa que se vaya a hacer.

¿Eso es la participación temprana? Luego nos lo explica también un poco.

Igual, la incultura que tenemos algunos…

Pues seguramente por eso no sabemos si es o no, pero hay una cosa,

también, señor Santos: creo que tenemos que facilitar un poco el lenguaje,

porque llega un momento en el que nosotros nos debemos a quienes nos

escuchan, y también nos escucha la gente de la calle. Hay veces que

confundimos más que otra cosa.

A lo que voy es que, con respecto a su intranquilidad sobre la participación, el

tema estará resuelto, gracias a ustedes, próximamente; por lo tanto, se podrá

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

31

debatir este asunto por parte de todos los ciudadanos a quienes compete este

proyecto de mina. Por lo tanto, estarán muy satisfechos. Y poco más tengo que

decir. Nada más. Muchas gracias.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señora Beltrán. Ahora, tiene la palabra la señora De Simón.

SRA. DE SIMÓN CABALLERO.- Muchísimas gracias, señor Presidente.

Buenas tardes, señora Elizalde y señora Abril. Muchísimas gracias por las

explicaciones que nos ha dado y por la información tan precisa y concisa.

Yo voy a intentar centrarme en el objeto de esta comparecencia. A mí,

francamente, no sé si la palabra es tranquilidad, pero sí, algo de tranquilidad,

no, bastante tranquilidad me ha proporcionado el día de hoy, después de la

sesión de trabajo que tuvimos el otro día. Yo lo que veo es que tienen ustedes

perfectamente controlado este proyecto de Mina Muga en todo lo que se refiere

a la declaración, al estudio de impacto ambiental.

Por eso decía que esto me tranquiliza, y, por supuesto, tengo que felicitar al

departamento, ya que ha hecho un trabajo muy minucioso, en este sentido, en

todo lo relativo a las alegaciones. Desde luego, comparto esa precipitación o

falta de tiempo, treinta días; y en el periodo estival, pues seguramente no es

suficiente.

Esa queja que hacía la plataforma, que estuvo aquí el pasado día 24 de

noviembre, pues la comparto, pero entiendo, también, que el Gobierno de

Navarra se ha visto sometido —en este caso, el departamento que usted

dirige— a este tiempo, además, en un cambio de Gobierno, con lo cual —

insisto— creo que hay que felicitar a los trabajadores y trabajadoras públicas

que han hecho posible que esto esté en esta situación.

La verdad es que salí alarmada —no conocía el tema en profundidad— de esa

sesión de trabajo que les comentaba porque se hacían acusaciones muy

graves, como los riesgos de inestabilidad de las galerías. Hablaban, también,

de la sospecha de que la mina ya estuviera abierta, en estos momentos, en no

sé qué zona de Aragón, y hablaban, también, de una indebida concesión del

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

32

permiso de explotación. Entonces, claro, ante tales acusaciones, que fueron

muy directas, pues, la verdad, tengo que reconocer que me alarmé.

Tengo, por ello, que agradecer a UPN que haya pedido esta comparecencia, ya

que, en este sentido, no me cabe duda de que esto no se les iba a escapar.

En todo caso, es evidente que la responsabilidad última es del Estado, por

aquello de afectar a dos comunidades autónomas diferentes. Creo que la

cuestión es tan sencilla como difícil. Por un lado, está todo lo que tiene que ver

con la minimización de daños, porque, evidentemente, daños

medioambientales habrá; no existe el daño cero. Lo que hay que hacer es

minimizar esos daños y sopesar esos beneficios que pueden tener, con el

impacto económico que usted ha comentado en relación con el empleo y la

aportación a las arcas públicas —que es bastante jugosa—, y luego decidir.

Creo que aquí no hay más cera que la que arde.

Sí me preocupa la vida corta de este proyecto, porque veinte años es media

generación, y habrá que ver qué va a pasar después de esos veinte años. Es

un trabajo que tampoco tiene continuidad, y habría que pensar qué ocurre el

día después. Menos que nada es nada. Creo que es una cuestión que habría

que tener en cuenta.

En cuanto a la participación, por supuesto, es fundamental, pero creo que,

además, para participar hace falta estar informados. Entonces, en ese sentido,

quería preguntarles si tienen previsto ofrecer una información parecida a la que

ustedes nos han suministrado a los Ayuntamientos de Navarra implicados en

este proyecto, de forma de que la ciudadanía —ya sé que los Ayuntamientos

están informados— pueda sopesar la situación. Estoy de acuerdo con lo que

decía el señor Ramírez ahora, en estas cuestiones, pues sí que hay posiciones

un tanto hooligans —me lo voy a permitir—, porque, claro, si me voy a mi casa

con lo que oí el otro día, a lo mejor es que hice una escucha parcial de lo que

había escuchado —que también puede ser, porque no tenía la información

suficiente para valorar—. Pensé: “ay, por Dios, una mina abierta sin permiso, el

peligro que…”.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

33

Y yo creo que, muchas veces, el estar informado también ayuda a sopesar, a

valorar de una manera mucho más objetiva todos estos mensajes que llegan

con estas características. Yo no creo que tuviera ninguna mala intención la

plataforma que vino aquí el otro día; estarían convencidos. Pues, bueno, habrá

que convencerles también con argumentos de que esos temores eran

excesivos. A mí me parece, además, muy grave hacer una acusación diciendo

que se sospecha que la bocamina ya está abierta.

No sé si ustedes tienen información al respecto y pueden asegurarnos que no

hay nada todavía en funcionamiento, porque, evidentemente, no puede estar

en funcionamiento porque el proyecto todavía no está encima de la mesa y se

debe esperar también que la empresa tenga en cuenta todas estas

aportaciones —no sugerencias— que ha hecho, en este caso, el Gobierno de

Navarra. Gracias otra vez.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Muchas gracias,

señora De Simón. Ahora, tiene el turno de réplica la señora Consejera.

SRA. CONSEJERA DE DESARROLLO RURAL, MEDIO AMBIENTE Y

ADMINISTRACIÓN LOCAL (Sra. Elizalde Arretxea): Gai honekin jarraitzeko,

ekarpen guztiak eskertu. Benetan, kontuan hartuko ditugu hemendik aurrera.

Nik uste dut ekarpen guztiak kontutan hartu behar direla, garrantzitsuak dira

eta, batez ere, jarraipena hobetzeko eta ahaleginak egiteko proiektu honen eta

garapena eta, azkenean, jendeak jakitea zer dagoen eta nola dagoen ez dago

behin ere gaizki hartzen. Informazioa, eta ez bakarrik informazioa, parte hartzea

ere oso garrantzitsua da, eta ez da denbora galtzea batzuk erraten duten

bezala, baizik eta denbora inbertitzea da. Batzuetan aunitz aurreratzen dugu,

eta estebada aunitz ere arrezago agiten dibuja.

[Para continuar con este tema, quisiera agradecer todas las

aportaciones. Las tomaremos realmente en cuenta, a partir de ahora. Yo

creo que se deben considerar todas las aportaciones, porque son

importantes, y sobre todo, son siempre positivas las mejoras y los

esfuerzos en el seguimiento de la realización y el desarrollo de este

proyecto. Y, finalmente, es importante que la gente sepa qué es lo que

hay y cómo se encuentra el estado de los hechos. La información, y no

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

34

solo la información, la participación también es muy importante, y no es

perder el tiempo, tal y como dicen algunos. Al contrario, es invertir el

tiempo. A veces, avanzamos mucho, y muchos debates se desarrollan,

también, con más facilidad].

Decía que quería agradecer a todos las aportaciones que han hecho. Las

tendremos en cuenta para mejorar todo este proceso de seguimiento que tiene

que hacer el propio departamento y otros departamentos del Gobierno de

Navarra. Quería insistir en una serie de cuestiones que creo que son

importantes.

Primeramente, quiero pedirles que revisen ustedes las cuestiones relativas a la

tramitación administrativa, porque es importante que quede claro de quién es la

competencia. Entonces, en estos momentos —como les he dicho antes—, la

competencia está en el Ministerio y nosotros lo que estamos pidiendo al

Ministerio es que podamos tener acceso a esa información que ha trasladado

la empresa. También nosotros nos pondremos en contacto con la empresa,

porque a nosotros nos ocupa y nos preocupa el tema.

Entonces, entendemos que, desde un ejercicio de coordinación y de

responsabilidad, tenemos que tener muy claro que esas cuestiones que se han

pedido en las alegaciones sean tenidas en cuenta para asegurar, realmente,

las condiciones de este proyecto.

Quiero recordar, también, que el departamento del que me ocupo es de Medio

Ambiente y Ordenación del Territorio, pero también de Desarrollo Rural,

Agricultura y Ganadería, con lo cual todo lo que es desarrollo rural también nos

interesa.

En cuanto a los riesgos, efectivamente, con el tema de los movimientos

sísmicos, sí que habíamos tenido conocimiento de que se estaba demandando

información complementaria a la empresa y de que la empresa estaba

haciendo un proyecto relacionado con esta cuestión, sobre todo, también, con

el tema de la afección que podría tener en el embalse. Entonces, estamos

pendientes. La competencia también es del Instituto Geológico y Minero.

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

35

Por otra parte, quiero comentar, también, que para nosotros —y es lo que

estaba comentando en euskera—, el tema de la participación, más que un

problema, es un método de trabajo, y lo entendemos con mucha naturalidad;

entendiendo que en todos los procesos tiene que haber o puede haber gente

que esté a favor, gente que esté en contra, gente que tenga dudas, y

entendemos que la información no hace daño.

Trataremos de que esa información se dé de la mejor manera posible, pero

entendemos también que nosotros estamos para facilitar esa participación. En

estos momentos, estamos valorando, realmente, cómo iniciar o cuándo iniciar

ese proceso de participación. Estamos teniendo contactos con las entidades

locales, que acabamos de iniciar porque, claro, la DIA no está resuelta, la

licencia de actividad tampoco se ha iniciado, la licencia de actividad clasificada

podría ser, formalmente, el espacio donde se podría iniciar ese proceso de

participación, pero también estamos valorando la posibilidad de iniciar el

proceso previamente.

Entendemos que no es algo que choque, sino que es algo que facilita, y cuanto

antes se aclaren las dudas creo que le tiene que interesar tanto a la empresa

como a las entidades locales, a la ciudadanía y a todo el mundo, para tomar las

decisiones que se tengan que tomar y que se hagan de la mejor manera.

Quería comentarles que, efectivamente, nosotros estamos en contacto con las

entidades locales de la zona. También estamos en contacto con Aragón. La

semana pasada estuvo el Consejero de Aragón, comentamos este tema. La

cuestión es que ordenación del territorio en Aragón compete a otro

departamento, no al de Agricultura y Ganadería y Medio Ambiente. Entonces,

estamos, también, en contacto con el Departamento de Ordenación del

Territorio para valorar un poco qué es lo que están haciendo ellos y la situación

en cuanto a lo que es la bocamina; en cuanto lo tengamos, podremos trasladar

a la Comisión de Desarrollo la situación y lo que nos hayan contestado.

Por nuestra parte, vamos a seguir muy de cerca el proyecto y vamos a estar

ahí, tanto para considerar todas las afecciones medioambientales que pueda

tener como el impacto económico. También sabemos que la empresa está

trabajando con la zona y con las entidades locales para trasladar sus

 D.S. Comisión de Desarrollo Rural, Medio Ambiente y Administración Local Núm. 4 / 2 de diciembre de 2015

36

aportaciones y sus planteamientos de desarrollo. Nosotros hemos tenido

también contactos con la empresa.

Esto es un poco lo que les puedo aportar como respuesta a sus aportaciones.

No sé si quieren hacer alguna pregunta más; no sé si hay posibilidad o no.

SR. PRESIDENTE EN FUNCIONES (Sr. Zarraluqui Ortigosa): Dado que vamos

bien de tiempo, si hay alguna cosa que haya quedado en el tintero…

Parece que no. Pues entonces, agradeciendo a todos el tiempo tan ajustado a

los límites que marca el Reglamento que se ha empleado y a la Consejera sus

explicaciones breves pero concretas, se levanta esta sesión.

(Se levanta la sesión a las 17 horas y 45 minutos).

