
NA

NAFARROAK ERABAKI

NA Garai berriA
Nafarroarentzat

2

NA

3

NA

Nafarroan ateak eta leihoak irekitzeko garaia iritsi da; zikloz aldatzeko unea,
Erregimena amaitzekoa, eta demokratizazioari ekitekoa, bai arlo politikoan,
bai sozialean, ekonomian, kulturan... Askatasuna arnasten hasteko eta
Erregimenak eta haren ondorioek Nafarroako herritarren bizitzako alderdi

guztietara ekarritako laino beltza alde batera uzteko garaia. Hori da gure konpromisoa,
eta gure ekarpena egin nahi dugu egia bihur dadin.

Sarrera

Aurkibidea

A) Ariketa demokratiko etengabea. Guztion artean eredu berri bat eraikitzea

B) Demokratizazio-prozesurako eta arkitektura juridiko-instituzionalerako
proposamen politikoa

C) Erabaki-agenda baten beharra

D) Agenda

D.1 Gizarte-ikuskaritza. Alfonbrak altxatu behar dira

D.2 Herritarren parte-hartzea bultzatzeko berezko araudia

D.3 Eredu ekonomiko eta soziala

D.4 Herritarren bizitza eta bizikidetza demokratizatzeko mekanismoak.
Aniztasunaren kudeaketa demokratikoa

D.5 Nafarroaren estatus politikoari buruz

...............4

...8

.....................................8

...9

...10

...12

..5

..7

...7

4

NA

Helburua guztion artean eredu bat eraikitzen hastea da; Nafarroako herritarren
gehiengoaren onerako eta mesederako eredua. Inoren aurka eraikiko ez den eredu
bat; gizarte-justizia oinarri izango duena, eta gutxiengoaren arau-inposaketarekin
amaituko duena, nafarron garaipen demokratiko bilakatuko dena.

Horretarako, akordio handietara iritsi beharko da, betiere printzipio demokratikoak
errespetatuta, eta arau saihestezin eta negoziaezina –Nafarroaren etorkizuna
Nafarroan erabakiko da– errespetatu beharko duen prozesuari ekin.

Nafarroako herritarren bizitzako eremu guztien demokratizazio-prozesua abiarazteaz
ari gara. Demokratizazio-prozesua gizarte-justiziaren eta erabakitzeko eskubidearen
bidetik egin beharreko ibilbidea da. Gugan eragina duten gauza guztien gainean
askatasunez erabakitzea. Gardentasunetik eta ustelkeriaren aurkako atsedenik gabeko
borrokatik, eredu sozio-ekonomikora. Zerga-politikatik, zerbitzu publikoetara; gizarte-
eskubideetatik, administrazio-eredura. Hizkuntza-politikatik, eredu instituzionalera;
enplegu-politikatik, emakumeen eta gizonen arteko berdintasunera. Azpiegituretatik
eta energia-politikatik, emakumeek beren gorputzekin zer egin erabakitzeko
askatasunera; giza duintasuna bermatuko lukeen Oinarrizko Errentatik eta osasun
publikoko eredutik, Estatuarekiko harremanen esparrura.

Baina, gauza ororen gainetik, proiektu guztiak baldintza-berdintasunean gauza
daitezkeela bermatuko duen prozesua izan behar da. Eta horretarako, funtsezkoa da
herritarren parte-hartzea eta erabakitzeko ahalmena. Nafarroak ez du behar zenbaitek
“berritze demokratiko” deitzen dutena. Izan ere, Erregimenak bere pribilegioak
bermatzen jarraitzeko gehiegi erabilitako kontzeptua da hori. Benetan behar duguna
DEMOKRAZIA da, halaxe, letra handiz; egiazko demokrazia, Erregimenak herriaren
ahotsa isilarazteko gainetik jarri dion berniz babeslerik gabe. Boterea herritarren
eskuetara itzuli behar da.

Indar politiko guztien erantzukizuna da herriak erabaki dezan bermatzea. Talde,
elkarte, sindikatu eta herritar guztien erantzukizuna da erabakietan parte hartzea.
Bakoitzak bere ikuspegia, proiektu politikoa, gizarte-proiektua, eta jasaten ari garen
gizarte-arazo larriei eta askatasun-gabeziari aurre egiteko neurriak ekarrita. Guztion
erantzukizuna da, eta baldintza berdintasunean gauzatu behar dugu erantzukizun
hori, pertsona eta herri gisa aurrera egitea galaraziko diguten egitura zaharkitu eta
atzerakoirik gabe. Esparru zahar, zurrun horrek, politika ulertzeko modu zaharkitu
horrek, herritarren eta erakundeen arteko harremanak ulertzeko modu berri bati utzi
behar dio lekua, politika ulertzeko modu berri bati. Atea ireki behar dio Nafarroa berri

A) Ariketa demokratiko etengabea. Guztion
artean eredu berri bat eraikitzea

5

NA
bati, guztion artean irudikatu, definitu eta eraikiko dugun herri bati.

Proposatzen dugun demokratizazio prozesuak Nafarroako herritarren bizi-baldintzak
hobetzeko helburua du, baita Nafarroako gizartearen ongizatea bermatu eta justizia
soziala zein erabakitzeko eskubidearen bidetik aurrera egitea ere. Nafarroan hobeto
bizitzeko, alegia. Aldi berean, demokratizazio-prozesuak herritarren ahalduntzea
ekarri behar du, bai funtzionamendu demokratikoari dagokionez, bai soberaniaren
berreskuratzeari dagokionez ere.

Bultzatu nahi dugun demokratizazioa eta berregituratzeko prozesua ez dira
soberanisten eta independentziaren aldekoen auzia soilik, beste indar eta
sektore batzuek ere partekatzen dute xede politiko bera. Hortaz, aniztasun
horri forma emateko garaia iritsi da, atxikimenduak sortzeko gai diren proposamenak
eginda eta gauzatuta, aniztasunetik, bai, baina indarrak batzeko eta elkarrekin lan
egiteko konpromiso sendoarekin.

Hortaz, gure eskaintza demokratizazio-prozesuari ekiteko herritar guztiei eginiko
proposamena da, zeinetan herritarren arteko eztabaida eta adostasuna izango baita
jardueraren ardatza.

Gure proposamena nafar guztiei zuzendutako proposamena da. Konplizitatez eta
adostasunez beteriko prozesu baterako gonbidapena, zeinetan abiapuntua Nafarroako
herritarren erabakitzeko gaitasuna eta eskubidea izango baitira, eta, azken helburua,
guztien ongirako esparru eta eredu baten sorrera. Uneoro Nafarroako gizartearen
borondatea oinarri izango duen prozesua.

Presarik gabe baina denbora galdu gabe gauzaturiko prozesua, gizarte-eztabaidan,
proiektuen kontrastean, adostasunen artikulazioan eta erabaki-hartzean oinarrituriko
etengabeko ariketa demokratikoa. Eta ahalegin horrek kultura politiko berria
eskatzen du. Herritarrak protagonista dituen kultura, bai diseinuan, bai prozesuaren
garapenean, baita erabakiak hartzeko gaitasunean ere.

Eta hori hala izanik, EH Bilduk ez du eman beharreko urratsen eskema zurrun eta
xehaturik proposatuko. Uste dugu indar politikook rol aktiboa hartu behar dugula
halako prozesu baten diseinuan eta gauzatzean, baina ez rol esklusiboa. Eta hori hala
izateko ezin gara zurrunak izan, edo esku-liburu zorrotzak idatzi; batetik, ideia argiak
izan behar ditugu, eta bestetik, entzuteko, ikasteko eta batzeko gaitasuna.

B) Demokratizazio-prozesurako eta estatusaren
aldaketarako proposamen politikoa

6

NA
Beraz, proiektu guztiek tokia izango duten ariketa baterako metodo eta ibilbidea da
proposatzen duguna. EH Bilduk nahiko luke bide nafar hau, prozesu propio hau,
Euskal Herriko beste bi errealitate administratibo eta soziologikoen prozesuekin
bat etor dadin, EAE eta Ipar Euskal Herriko prozesuekin hain zuzen ere. Betiere,
urratsak eginez independentziaren helbururantz. Beste proiektu eta ikuspegiek
zilegitasun eta aukera berdina izan behar dute, eta horien arteko erabakia, noski,
herritarrena izango da. Euskal Herria behetik gora eraiki nahi dugulako eta oinarri
argi batzuen gainean: anexiorik ez, barne zatiketa sozialik ez, hierarkizaziorik ez. Izan
ere berreraikitze-prozesu horretan aniztasuna ez baita baztertu beharreko
arazoa, baizik eta adimena erabiliz kudeatu beharreko berezko ezaugarri
eta balioa.

Demokratizazio-prozesuaz eta arkitektura juridiko-instituzionalaz hitz egitean, politika
demokratikoaren funtsezko alderdiaz ari gara: erabakitzeko eskubideaz. Baina, zer
erabaki, nork erabakiko du, zergatik? Galdera horiek interpretazio ugari izan dituzte,
eta, bereziki, Erregimenetik gidaturiko haustura bat, Nafarroaren eta Euskal Herri
osoaren subiranotasuna berreskuratzeko saiakerak oro geldiarazteko. Erantzunak
gardenak eta zehatzak izan behar dira:

•	 Prozesu horretan erabakiaren subjektu Nafarroako herritar guztiek
izan behar dute.

•	 Erabakiaren objektua: izan nahi duen bizikidetza-eredua, hau da,
bere estatus juridikoa eta politikoa, bere erakunde-arkitektura, bere
eredu ekonomikoa eta soziala, eta, nola ez, beste euskal lurraldeekiko
harremanen esparrua, edo gaur egun Espainiako estatuarekin dituen
harremanena.

Hobekuntza eta horren ondoriozko egitura instituzionala iruzur handia izan dira nafar
herritarrentzat. Hala ere, foraltasuna eta haren erakunde espezifikoak galdutako
subiranotasunaren aztarnak dira, berezko politika-kultura baten eta euskal probintzia
guztien instituzionalizazio-prozesu baten hondarrak. Beraz, egun Madrilgo aginduei
lotuta dauden erakunde horiek, herri honek bere etorkizunaren jabe izateko eta
berezko estatusa edukitzeko duen grinaren adierazpenak ere badira, aldi berean.

Demokratizazio-prozesuaren bitartez, herritarrak erakunde horien jabe bilakatu
behar dira (legebiltzarra, gobernua, udalerrien batzordea, kontzejuak, eta abar). Hau
da, erabakiak hartuta gaindituko dugu Hobekuntzaren iruzurra, eta, erabakiak hartuta
aterako diogu etekin guztia Nafarroako politika-kulturaren potentzialari, eta hala
zentzu demokratizatzailea emango diogu Foraltasunari. Erabakitzeko eskubidearen
jabe egingo gara.

7

NA

Demokratizazio-prozesua, berez, erabaki-agenda da, errealitatea eraldatzen duten
neurri zehatzen agenda, Nafarroa berria eraikitzea ahalbidetuko dutena, Erregimen
zaharra, zaharkitua eta antidemokratikoa atzean utzita.

Agenda da aldaketa sakona nahi duten indar politiko, sozial eta sindikal guztien
artean josi beharreko akordio-sarearen eta konplizitatearen oinarria. Erabakien
agenda, bestalde, eragile horien eta hartzen duten estrategiaren gaitasunaren,
konpromisoaren eta eraginkortasunaren isla izango da.

Era berean, eta uneoro prozesu ireki bat planteatzen ari garela eta aldaketak eta
bilakaerak izan ditzakeela aintzat hartuta, erabakiak hartu ahala joango gara ikasten,
bilakatzen eta guztion artean sortzen kultura politiko berri hori, ezinbestekoa
herritarren parte-hartzea izan dadin prozesuaren onbidearen gakoa eta bermea.

Proposatzen duguna prozesua da, eta berau garatzeko metodoa. Halaber planteatu
dugu erabakiak hartzea herritarrei dagokiela. Baina hanka-sartze itzela litzateke
demokratizazio-prozesu bat kontsulta bakar batean erabaki behar dela pentsatzea.
Prozesu horrek hainbat kontsulta beharko ditu, baita beste erabaki batzuk eta
zuzeneko demokrazia egiteko beste modu batzuk, beste urrats zehatz batzuk, eta
abar ere. Tresna berriak eta berritzaileak eduki beharko ditu, eta egun batean estatu-
egitura bilaka litezkeen egitura berriak sortu beharko ditu. Laburbilduz, herritarrei
eginiko kontsultak ezinbestekoak dira; herritarren botoa da oinarria, baina bozkatzea
edo kontsulta egitea ez da erabaki demokratikoak hartzeko modu bakarra.

Zenbait mugarri planteatu eta adostu behar ditugu, haiekin eta erabaki sektorial
batzuekin batera, demokratizazio-prozesuaren oinarriak ezarri eta ibilbideari ekiteko.
Ibilbide horretan, herritarrek gero eta botere gehiago eskuratu behar dute.

Proposatuko ditugun mugarriak irekiak izango dira beti, eta hortaz, eztabaidagarriak
eta guztion artean adostu beharrekoak, baina, gure ustez oinarri-oinarrizkoak dira
erabakitzeko eskubiderako ibilbide luze eta berritzailea diseinatzeko. Ez dugu denbora-
mugarik ezarri nahi, baizik eta etengabeko jarduera bat, Nafarroako errealitate
soziologikoari egokitua. Prozesu horretan ez da inor atzean geratu behar. Etengabeko
arreta eskaini behar diogu horri, eta kezka horren arabera ezarri erritmoak eta

C) Erabaki-agenda baten beharra

D) Agenda

8

NA
egokitzapenak. Nafar bide propioaz ari gara, bere erritmo espezifikoarekin,
dagozkion berezitasunekin, mekanismoekin, zehaztasunekin, formulazioekin,
akordioekin, konpromisoekin eta erabaki-uneekin.

Aurrez esan bezala, demokratizazio-prozesuak integrala behar du izan, eta Nafarroako
herritarren bizitza politikoaren, ekonomikoaren eta sozialaren alderdi guztiei eragin
behar die. Jarraian aipatuko ditugu erabakiak hartzeko orduan metodoz aldatu
beharreko atal batzuk. Aldaketa hori beharrezkoa da herritar guztiek parte hartu ahal
izateko. Gure asmoa ez da posizioak edo programa zehatzak ezartzea, parte-hartze
eta demokratizazio mekanismoak baizik.

D.1 Gizarte-ikuskaritza. Alfonbrak altxatu behar dira

Erregimenak utzitako herentzia ezin da edonola onartu. Nafarroako herritarrek gertatu
dena jakin behar dute. Xahututako edo ostutako dirua nafarrena da, erakundeak
nafar herritarrenak dira, eta haiek gertatutako guztia jakiteko eskubide osoa dute.
Erantzukizunak mugatu egin behar dira eta ondorioak onartu. Herriak ikuskatu behar
du eginiko ibilbidea eta egin beharrekoa.

Gizarte-ikuskaritza sortzea proposatzen dugu, gizarte-mugimenduen ordezkarien,
legebiltzarkideen, profesionalen eta herritarren artean zuzenean aukeratutakoa. Haren
lana hainbat gairen inguruan gertatutakoa argitzea izango da: CAN, bizi-baldintzen
degradazioarekin gertatutakoa baita azpiegitura handietan diru publikoaren xahutzea
(AHT, Reyno Arena, Los Arcoseko zirkuitua, ezkutuko bidesariak...) ere.

Baina haren lana ez da iraganeko kontuetara mugatuko, Nafarroako Kontuen
Ganberaren tresna osagarria ere izango da, erakundeen jarduera ikuskatzeko orduan,
ustelkeria prebenitzeko eta eskubideen urraketa galarazteko.

Zor publikoa. Ikuskaritza egin behar da, eta zehatz-mehatz jakin nola iritsi garen
egoera honetara. Baina, horretaz gain, gizarte-eztabaida bat abiarazi behar da eta
zorrarekiko hartu beharreko jarrera erabaki (ezeztatzea, birnegoziatzea...).

D.2 Herritarren parte-hartzea bultzatzeko berezko araudia

Demokratizazio-prozesu batean aurrera egiteak berekin dakar mekanismo
juridikoak eta herritarren parte-hartzea arautuko dituzten berezko legeak izatea. Bai
hauteskunde-prozesuei dagokienez, bai parte-hartze mekanismoei dagokienez ere;
eta parte-hartze mekanismo gorena denari dagokionez ere, hau da, erreferendumari
dagokionez. Beraz, gure ustez Nafarroako herritarrek nahitaez egituratu eta bideratu
behar dute beren legea. Eta Nafarroako herritarrek hartu beharko dute, noski,

9

NA
aurkezten den edo diren lege proiektuen gaineko erabakia.

Era berean, gardentasun lege berria ezarri beharko da, bai eta herritarrek jarduera
instituzionala ezagut dezaten bermatuko duen funtzionamendu eraberritua ere.
Azken hau ezinbestekoa da herritarren benetako parte-hartzea bermatzeko.

D.3 Eredu ekonomiko eta soziala

•	 Guztiona dena defendatzea. Komunala, zentzu zabalean

Guztiona dena ezin da saldu, ezin da oparitu, ezin da suntsitu. Publikoa dena,
guztiona, administrazioa bera da, zerbitzu publikoak (hezkuntza, osasuna...), ondare
materiala eta ez-materiala. Herritar guztionak dira, ez gutxi batzuenak. Eta guztiona
dena zaindu egin behar da, blindatu, bai politikoki, bai juridikoki, bereziki osasuna,
hezkuntza, baita, oro har, zerbitzu publikoak ere.

•	 Pertsona guztion eskubideak, ekonomiaren xedea

Nafarroan pertsona guztien oinarrizko eskubideak eta bizi-baldintzak bermatzeko
adina aberastasun badago. Enplegu edo pentsio duinerako eskubidea, etxebizitza
eta kalitatezko zerbitzu publikoak izateko eskubidea politika ekonomikoa eta soziala
gidatzen duen lehentasunezko helburua izan behar dira. Horrela jaso beharko
litzateke, legez, Nafarroako Estatutu politiko berrian.

Ezinbestekoa da Espainiako Estatuarekin ditugun harreman ekonomikoak zorrotz
aztertzea, baita Nafarroaren etorkizunerako eredu komenigarriena aztertzea ere.

•	 Aurrekontuei buruzko politika

Aurrekontu-politika ezin da gehiengo instituzionalen mende egon soilik, talde politikoen
arteko adostasun edo desadostasunen mende. Aurrekontuez ari garenean, herritar
guztien baliabide ekonomikoak –eta ez Gobernu batenak– zertan erabiltzen ari garen
esaten ari gara. Hortaz, arrazoizkoa da herritarrek beren iritzia ematea eta, nolabait,
erabaki horietan parte hartzea.

Sarri hitz egin dugu aurrekontu parte-hartzaileez, norabide horretan emandako
urrats gisa. Baina, argi dago, orain arte ditugun mekanismoekin, herritarren zati txiki
batek –gizartearekin konpromiso sendoena duenak– baizik ez duela gai horrekiko
interesa erakutsi eta parte hartzea eskatu, agian oso konplexua dirudielako.

Hori horrela, uste dugu parte-hartzeari ateak ireki ez ezik, hura bultzatuko
duen ibilbideari ekin behar diogula. Hasiera-hasieratik, hura lantzeko gizarte-
mugimenduetara jo behar da; prozesuaren erdian, gizarte-politikei dagozkien
erabakiak hartzeko bideak ireki; amaierara arte, herritarrek politika horiek berretsi

10

NA
arte (udalek lehenik, eta herritar guztiek, azkenik), betiere mekanismo berritzaileen
bitartez. Zergak ordaintzen dituztenek erabaki behar dute dirua non gastatu.

•	 Zerga-politika

Zerga-politikak mugatu eta baldintzatu egiten du Nafarroako herritarrek beren
premiei aurre egiteko dituzten baliabideen zenbatekoa. Bereziki, zerbitzu publikoak
defendatzeko eta hobetzeko. Hortaz, zerga-politikaren inguruko erabakiak
demokratizatzen joan behar dira pixkanaka, herritarren parte-hartzeari irekitzen.
Horrek, adostasunez gain, erabaki horiek hartzeko mekanismo berriak ezarri beharra
eskatuko du.

Are gehiago, gure ustez zerga-politikak epe luzeko norabidea behar du, baita epe
motzeko neurri batzuk ere. Ziklo luze baterako norabide horretan, herritarren
zuzeneko parte-hartzea ezinbestekoa litzateke gutxieneko berme demokratiko gisa.

•	 Finantza-sistema

CAN kutxa xahutu ostean, beharrezkotzat jotzen dugu Nafarroak bere finantza-
erakunde publiko bat izatea. Hura sortzeko (ala ez sortzeko) finantza-ereduari
eta bertan beste erakunde batzuk –banku etikoak edo kreditu kooperatibak– har
dezaketen rolari buruz eztabaidatu eta erabakiak hartu beharko lirateke.

D.4 Herritarren bizitza eta bizikidetza demokratizatzeko
mekanismoak. Aniztasunaren kudeaketa demokratikoa

•	 Nafar hiritartasuna

Nafarroan bizi diren pertsona guztiak eskubide indibidual, kolektibo eta sozial berdinen
jabe dira.

•	 Herritarren oinarrizko eskubideak kudeatzea eta arautzea

Eskubide eta askatasun demokratikoak baliatzeko bermeak, ezin dira Espainiako
gobernu-ordezkaritzaren esku geratu; izan ere, Espainiako Gobernuak horixe baliatu
baitu adierazpen-askatasuna zapaltzeko eta Erregimenaren aurka dauden herritarrei
isunak jartzeko, zigortzeko eta isilarazteko. Hori dela-eta, hori kudeatzeko beste esparru
eta modu batzuk planteatu eta erabaki beharko dira. Esparru horiek Nafarroako gizarte
osoari erantzun beharko diete, eta moduak adierazpen-askatasunaren errespetuan
eta bermean oinarritu beharko dira.

Arlo horretan, herritarren segurtasunarekin eta askatasun demokratikoekin loturiko
guztiaz Nafarroako Gobernua arduratu dadin proposatuko dugu; beraz, arlo horretan
eskumen erabatekoa izan beharko du.

11

NA
•	 Hizkuntza-politika

Nafarroak bere baitan duen aniztasunari erantzun behar dio, eta adierazpen- eta
garapen-bideak eskaini. Erregimenak gaur arte aplikaturiko hizkuntza-politikak
bazterkeria besterik ez du ekarri, eta Nafarroak berezko duen kultura- eta hizkuntza-
nortasuna ukatu ditu, eta etengabe jazarri du gure hizkuntza, euskara, daukan balio
ukaezina aitortu gabe.

Gure ustez, Nafarroak hizkuntza-politika arautuko duen lege berria behar du, Euskara
nafar jendartearen ondare gisa aitortuko duena, Euskararen Legeak inposaturiko
zonifikazioa gaindituko duena, euskara ikasteko eta euskaraz bizitzeko eskubidea
bermatuko duena. Baina, beste arlo batzuetan bezalaxe, lege berria osatzeko, ez
da nahikoa talde politikoen arteko adostasuna, edo gobernuaren erabakia. Erabaki
hori ezin da uneko Gobernuaren eskuetan egon soilik, ezta lau urteren buruan
alda daitekeen gehiengo parlamentarioaren eskuetan ere. Lege berria gizarte-
eztabaidaren ondorio izan behar da, eta eztabaida horretan lehentasuna izan behar
dute euskararen defentsa-taldeek eta hezkuntza-komunitateak, oro har. Horregatik,
eta aniztasun hori bildu behar duenez, legea adostea ezinbestekoa dela uste dugu,
eta, horretarako, Nafarroako herritarrek berretsi beharko dute hizkuntza-
politika arautuko duen legea.

•	 Espetxe-politika

Epe laburrean, Nafarroak espetxe-politikaren gaineko erabateko eskumena lortu
behar du.

Epe ertain-luzean, justizia penalaren eredua definitu eta erabaki beharko litzateke,
duen konplexutasun guztia aintzat hartuta.

•	 Polizia-eredua

Polizia-ereduari buruzko eztabaida bati heltzea, eta, lehen urrats gisa, gaur egun
Nafarroan jarduten duten polizia-indarren berregokitzapen eta daukaten neurriaren
egokitasuna aztertzeko prozesua adostea eta erabakitzea.

•	 Sinboloen legea

Nafarroako herritarren eta haien elementu adierazgarrien aniztasuna errespetatuko
duen sinboloen lege berri bati buruzko eztabaida abiaraztea, gizarte osoari hitza
emanda. Lege irekia eta ez murriztailea, bizikidetza bermatuko duena eta guztion
artean iruditeria kolektibo eta komuna sortzen lagunduko duena, herritar guztiak
eroso egon daitezen. Lege horrek ere herritarren berrespena beharko du.

12

NA
D.5 Nafarroaren estatus politikoari buruz

D.5.1) Foru Hobekuntzaren esparruan bertan, Nafarroako erakundeei
eskumen subiranoak ematea proposatuko dugu. Horrela, bizitza politikoa,
ekonomikoa, soziala, kulturala, linguistikoa eta arlo guztietako politika
propioak erabakitzeko.

D.5.2) Gizarte-eztabaida sakon eta zabala diseinatzea, adostea eta
gauzatzea, zeinaren helburua Nafarroako estatus politikoa formulatzeko eta
erabakitzeko metodo bat zehaztea izango baita. Erabakitzeko eskubidean
oinarrituta, Nafarroako arkitektura juridiko-instituzionala eta bere eredu
sozio-ekonomikoaren ardatzak zehaztuko dituen estatus berri bat.	

D.5.3) Aipatu gizarte-eztabaidan lortuko diren adostasunen arabera,
Estatus politiko berrirako parte hartzea eta erabakitzeko moldea arautuko
duen “Oinarrien Legea” egitea. Erabakia Nafarroako gizarteari dagokio eta,
beraz, erreferendum baten bitartez ebatzi beharko litzateke.

D.5.4) Beranduago, eta adostasuna zein gizarte kohesioa bermatze aldera,
beste euskal lurraldeekiko harremanak eta haien arteko artikulazio
juridiko-instituzionala erabakitzeko kontsulta egitea proposatzen dugu.
Beti ere Nafarroako aniztasuna eta berezitasuna errespetatuz, eta bere
erabakitzeko ahalmena bermatuz.

Nafarroako gizarteak aire freskoa eta egiturazko aldaketak behar ditu oraintxe
bertan. Bustitzeko garaia da, bakoitzak duen onena ematekoa, nafar herritarrek eta
haien etorkizunak merezi eta behar baitute. Gure aldetik, Erregimenari aurre egin
diogun indar berarekin egingo dugu apustu alternatiba politiko eta sozialaren alde,
aldaketa sakona bermatzeko eta demokratizazio-prozesua bultzatzeko. NAFARROAK
ERABAKI BEHAR DU.

