

EL PLA

DE BORRIANA

La reactivació arriba
a Borriana després
de la desescalada

La pandèmia confina la ciutat des de mitjan de març, tot l'abril i tot el maig. Al juny comença el despertar, l'obertura i la reconstrucció cap a una *nova normalitat*

EDITA:

Magnífic Ajuntament de Borriana

Directora:

Maria Josep Safont

Regidor delegat:

Joan Ramon Monferrer Daudí

Coordina:

Isabela Sales

REVISIÓ:

Aviva Borriana. Agència de

Promoció del Valencià

Adreça:

Magnífic Ajuntament de Borriana

Plaça Major, 1 · 12530 BORRIANA

IMPRIMEIX I MAQUETA:

D. Legal - CS-477-1979

Edicions MIC
Tel. 961 347 474
www.editorialmic.com

EL BIM "EL PLA" és una publicació gratuïta que els ciutadans podran trobar periòdicament a les oficines municipals. Si el lector troba qualsevol deficiència en la distribució o en l'adquisició de la publicació, es prega fer el corresponent suggeriment a la redacció per poder oferir un millor servei d'informació. El Butlletí no comparteix necessàriament les idees expressades als articles signats.

ANUNCIE'S EN EL BIM

(Tarifa per inserció)

1 mòdul	30 euros
2 mòduls	60 euros
1/2 pàgina	120 euros
1 pàgina	240 euros
Contraportada	300 euros

més 21% d'IVA

Tirada: 5.000 exemplars

SUSPENSIÓ D'ACTIVITATS MUNICIPALS I SERVEIS PER A AFAVORIR *la contenció del contagí de la Covid-19*

L'alcaldessa transmet el seu condol i solidaritat en nom de tota la ciutadania de Borriana als familiars dels nostres conciutadans que han perdut la vida en aquests mesos

Davant la greu pandèmia del coronavirus i per afavorir la contenció del contagí de la Covid-19, l'alcaldessa de Borriana, Maria Josep Safont, va anunciar el 12 de març l'adopció de les primeres actuacions i mesures preventives, davant la situació per la crisi sanitària en el municipi, en el marc del Pla de Contingència Municipal per a previndre'n les conseqüències, tot seguint les recomanacions i instruccions de la Generalitat

Valenciana, davant una crisi sanitària d'ordre internacional que requereix la implicació de totes les institucions i de tota la ciutadania.

Mesures que es van ampliant i complementant al llarg del temps en funció de l'evolució de la pandèmia i tenint en compte tant la declaració de l'estat d'alarma, el confinament, les fases de la desescalada i, finalment, la tornada a la nova realitat.

Segons va explicar Mari Josep Safont, la situació de crisi excepcional requereix la màxima responsabilitat de l'administració local per la seu proximitat a la ciutadania, amb la gestió de la lluita contra el coronavirus i la resolució amb atenció, cura i fermesa de les necessitats dels veïns i les veïnes.

Des del Govern municipal de Borriana es va assumir amb lleialtat el paper dins de l'estructura institucional, per a oferir a la ciutadania amb responsabilitat, la gestió, els serveis i l'alè de seguretat que contribueix a mitigar, en la mesura de les possibilitats de la institució, els seus problemes, les adversitats i les preocupacions.

Maria Josep Safont subratlla que, des de la responsabilitat pública municipal, es van adoptar diverses mesures en l'àmbit local, tant de caràcter preventiu amb la suspensió d'activitats i serveis per tal minimitzar el risc de les aglomeracions humanes o desplaçaments massius, com econòmiques i socials amb un ampli ventall de mesures fiscals.

També des del Consistori es van adoptar mesures extraordinàries per a combatre aquesta feroç situació, com ara, reforçar el servei de neteja i desinfecció de tots els carrers i mobiliari públic de la localitat, l'eliminació de l'alternança d'aparcament mensual, la suspensió del cobrament de les remeses de tributs o de l'aparcament regulat en la zona ORA de pagament en tot el municipi, entre d'altres.

Per descomptat, sota el prisma de la coordinació institucional i la busca de solucions en l'àrdua tasca de salvaguardar la salut de les persones de la nostra ciutat i les terribles conseqüències econòmiques i socials, però sempre en el marc de la legalitat, lluny d'individualismes que no duen a cap lloc.

Les actuacions previstes en el municipi per a la contenció de l'epidèmia, es van adoptar en estreta coordinació amb les definides per les autoritats competents en Salut Pública, OMS, Ministeri i Conselleria de Sanitat, que són els que lideren l'estratègia general.

TANCAMENT DE L'AJUNTAMENT AL PÚBLIC

En el nou marc normatiu del Reial decret de declaració d'estat d'alarma en tot el país, es van tancar les oficines municipals per a l'atenció al públic presencial, mantenint les línies telefòniques i mitjans electrònics per a poder donar resposta a les necessitats ciutadanes de manera segura.

Pel que fa als Serveis Socials, l'Ajuntament ha garantit en tot moment

l'atenció domiciliària a les persones usuàries dels diversos serveis en funció de les seues necessitats. A més d'atendre les urgències i els casos precisos amb cita telefònica prèvia de totes les àrees i serveis, excepte el de sol·licitud de lloguer d'habitatges els terminis del qual es van prorrogar en virtut del Decret d'estat d'alarma.

DOL OFICIAL

A proposta de l'Alcaldia i per acord unànime de tots els grups polítics de la corporació expressat a través dels seus portaveus, l'Ajuntament de Borriana va declarar, a mitjan abril, dol oficial en la localitat, fins al dia que la corporació municipal decidísca revocar-ho. Aquesta decisió presa en la Junta de Portaveus com a testimoniatge del dolor dels veïns i les veïnes del municipi, davant la defunció de diversos ciutadans i ciutadanes de la nostra localitat amb símptomes de la pandèmia provocada per la Covid-19.

Segons va explicar l'alcaldessa de Borriana, Maria Josep Safont, durant aquest període, les banderes en tots els edificis municipals onejaran a mitja asta a l'exterior i amb crespó negre en les d'interior.

A més, Maria Josep Safont va mostrar "el condol i la solidaritat de l'Ajuntament de Borriana i de tots els veïns i veïnes de la ciutat als familiars de les persones que han faltat a causa d'aquesta pandèmia, amb l'afecte més sincer".

També va manifestar: "en aquests moments estem al costat de la ciutadania de Borriana", i ha volgut agrair a la ciutadania de Borriana "el sentit de la responsabilitat i el civisme que han demonstrat en un moment tan crític amb el compliment de les restriccions, uns moments en què la responsabilitat, la conscienciació i la solidaritat eren més necessàries que mai, per eixir d'aquesta situació de la millor manera possible i més prompte que tard".

A més, ha mostrat la seua gratitud a les "nombroses entitats socials i associacions, a comerços i empreses, i a les persones particulars de la localitat, que han ofert la seua predisposició i mitjans per a col·laborar davant aquesta situació". ♦

IMPLANTACIÓ DE *la cita prèvia* TELEMÀTICA I TELEFÒNICA

*Per a permetre l'accés a la ciutadania a les dependències municipals
és imprescindible la confirmació de la cita*

*L'obtenció de cita per via telefònica en la centraleta està habilitada
de dilluns a divendres de 9h a 14h*

Des del mes de juny l'Ajuntament ha implantat la cita prèvia per als serveis municipals disponible en la pàgina web municipal <https://burriana.sedelectronica.es/citaprevia>. A més, el consistori també ha configurat l'obtenció de la cita per via telefònica, per a una adequada atenció a la totalitat de la ciutadania.

Així, amb la finalitat de proporcionar un accés senzill i un servei de qualitat, s'ha habilitat tant en el web com en la centraleta telefònica municipal una opció de 'Cita prèvia' centralitzada que podrà donar cites per a tots els departaments municipals que estiguin en disposició d'ofereir-la, tot i que, com és habitual, continuarà atenent-se qualsevol consulta telefònica que es faça als diferents departaments. No obstant això, davant la possibilitat de col·lapse de la centraleta telefònica,

es recomana la sol·licitud de cita *online*, disponible 24h al dia, els 365 dies a l'any.

L'obtenció de cita per via telefònica, en la centraleta, estarà habilitada de dilluns a divendres de 9h a 14h. Sense perjudici de l'opció 'Cita prèvia' en la centraleta telefònica municipal i en el web, les diferents unitats administratives departamentals municipals poden donar cita presencial directament a la ciutadania si davant d'una demanda telefònica s'estima que no es pot resoldre la consulta d'una altra manera.

Quan se sol·licita una cita per la pàgina web o telefònicament a través de la centraleta, la primera data disponible és per a l'endemà, encara que cada unitat administrativa pot donar cites en la seua agenda per al mateix dia i confirmar-la per a aquells casos d'urgència que puguen produir-se.

Cal destacar que per a permetre l'accés a la ciutadania a les dependències municipals, tot seguint les recomanacions higienicosanitàries, és imprescindible la confirmació de la cita.

El Pla de Desescalada de l'Ajuntament aprovat amb motiu de la pandèmia ocasionada per la Covid-19, en l'apartat d'atenció al públic, estableix que en els serveis d'atenció al públic es prioritzarà l'atenció telefònica i telemàtica.

Sobre aquest tema, la regidora de l'àrea de Transparència, Tecnologies de la Informació i Modernització, Maria Romero, ha agrai't una vegada més el treball del departament de Sistemes de Telecomunicació i de tot el funcionariat per "l'esforç d'adaptar-se a les noves circumstàncies".

Així mateix, ha insistit, "es continua, com sempre, amb l'atenció telefònica però millorem en amplitud d'hora en poder autogestionar-se la ciutadania en qualsevol moment els seus tràmits i cites a través de la seu electrònica, en la qual s'ha treballat amb afany per part del departament d'Informàtica per a adaptar-la a la circumstàncies actuals".

Quant a l'atenció presencial, serà indispensable la cita prèvia i es limitarà l'aforament, i també hauran d'adoptar-se les mesures necessàries per a minimitzar els possibles riscs per a la salut, en els termes que determinen les autoritats sanitàries.

La implantació de la cita prèvia per als serveis municipals ja està en marxa i disponible en la pàgina web municipal <https://burriana.sedelectronica.es/citaprevia.1> i en el telèfon 964 510 062. ♦

L'ALCALDESSA COMUNICA

la suspensió de les Falles 2020

i les Creus de Maig per la Covid-19

I ENCORATJA ELS FALLERS A TREBALLAR PER LES DEL 2021

Maria Josep Safont trasllada la decisió acordada per unanimitat en la reunió extraordinària del Plenari Faller

Lamenta la mesura “dolorosa, trista i difícil de prendre per a tots”, però “necessària i assenyada” i derivada “d’anteposar la seguretat dels nostres ciutadans i ciutadanes”

L’alcaldessa de Borriana, Maria Josep Safont, va comunicar la decisió de la suspensió de les Falles 2020 adoptada per unanimitat en la reunió extraordinària del Plenari Faller, celebrada el passat 12 de maig telemàticament i presidida per l’alcaldessa, amb representants de la Junta Local Fallera de Borriana, les 19 comissions falleres de la ciutat, la Federació de Falles i l’Ajuntament.

L’alcaldessa va lamentar la cancellació “una determinació dolorosa, trista i difícil de prendre per a tots” però, segons va assegurar, “necessària i assenyada” i derivada “d’anteposar la seguretat dels nostres ciutadans i ciutadanes a la vista de l’evolució de la crisi sanitària provocada per la Covid-19, i després d’escutar l’opinió unànime a favor de la cancellació expressada per tots els representants del món faller en el nostra ciutat”.

“El primer de tot és garantir la seguretat de tots els nostres veïns i veïnes davant la pròpia evolució de la pandèmia i també acabar amb la incertesa i inseguretat de la situació. A tots ells, els agraiusc la sensatesa que han demostrat a l’hora d’haver de renunciar a la nostra festa més representativa, no hi havia una altra alternativa que la de la cancellació definitiva”.

Alhora, en representació del món faller i de l’Ajuntament, l’alcaldessa va manifestar “la nostra tristesa pels fets que han colpejat tan durament el nostre entorn faller i la nostra ciutat en general”, així com reconèixer públicament “les

persones que ens han deixat a causa de la pandèmia de la Covid-19”.

En aquesta línia, es va referir a aquests “moments difícils per a tothom” i va lamentar que molts sectors econòmics de les falles s’hagen vist afectats per la suspensió de la festa, “famílies i persones que viuen al seu voltant, principalment el Gremi d’artistes i artesans fallers, encarregats de crear els monuments que donen sentit a la nostra festa, però també les perruqueries, floristeries, joieries, modistes, pirotecnies i el comerç en general”, i els ha garantit que per tots ells i per Borriana “continuarem treballant perquè les nostres falles siguin un referent a la província i en la Comunitat, i així ho demostrarem en 2021”.

Davant aquesta situació, Safont ha apel·lat a “demostrar la nostra fortalesa com a collectiu i a l’esperit collaboratiu per a, entre tots, aconseguir que l’any que ve les nostres Falles brillen més”, i ha encoratjat els fallers, les falleres i a tota la ciutadania de Borriana a “ajuntar forces, sumar esforços i posar-se a treballar des d’ara mateix en les falles de 2021 per a continuar lluitant pel futur del nostre poble i el de la nostra festa”.

SUSPENSIÓ DE LES CREUS DE MAIG

Posteriorment, el 7 d’abril, l’alcaldessa va anunciar la “dolorosa, però necessària” decisió de suspendre la celebració de la festa de les Creus de Maig 2020, prevista per al primer cap de setmana del mes de maig. Una resolució consensuada amb la Federació de Falles

de Borriana, després de prolongar-se l'estat d'alarma i el confinament, en un primer moment, fins al 26 d'abril.

Segons va explicar Maria Josep Safont, “seguint els criteris de prudència i responsabilitat”, les 19 comissions falleres i el Consistori van optar per suspendre la celebració de les tradicionals Creus de Maig, una decisió que obedeix a “la incertesa de l’evolució de la crisi sanitària, econòmica i social”.

D’aquesta forma, les Creus de Maig de Borriana, declarada Festa d’Interés Turístic Provincial han quedat suspeses, enguany, davant la incertesa de la situació i com a mesura amb la finalitat d’evitar que es continue propagant aquesta pandèmia. ♦

Desinfeccions diàries EN CARRERS, ESPAIS PÚBLICS I MOBILIARI URBÀ EN ELS MESOS DE CONFINAMENT

L'Ajuntament impulsa un servei específic de desinfecció des de la declaració de l'estat d'alarma per a combatre la propagació de la Covid-19 en tots els carrers

De forma especial es reitera la desinfecció en les zones de major afluència de persones durant l'estat d'alarma

L'Ajuntament de Borriana ha intensificat durant els mesos de confinament i de l'estat d'alarma els treballs de neteja i desinfecció de tots els carrers i mobiliari públic del municipi per a combatre la propagació del virus de la Covid-19, amb un servei extraordinari de neteja diari, que ha suposat que Fobesa haja realitzat més de 4.000 desinfeccions en els carrers i espais públics, i contenidors des de mitjan març i fins al 30 de juny.

Segons ha explicat el regidor de Serveis Pùblics, Vicent Aparisi, el Consistori a través de Fobesa, empresa encarregada dels serveis de neteja en la localitat, ha reforçat els serveis amb el doble d'efectius i de recursos per a cobrir totes les zones i carrers de la localitat i reiterar les desinfeccions consecutivament i amb una mitjana d'actuacions de sis dies a la setmana, ha assegurat Aparisi.

Aquest dispositiu especial es redobla de forma habitual en les zones de

major afluència de persones durant l'estat d'alarma, com poden ser l'en torn del centre de salut, de les farmàcies, supermercats, entitats bancàries, mercat municipal i dels establiments que estan oberts per a garantir els serveis bàsics a la ciutadania".

L'actuació especial, ha explicat el regidor, se suma al servei de neteja i arruixades de carrers habitual que Fobesa continua fent en la via pública. En el dispositiu exclusiu de neteja i desinfecció, s'utilitza hipoclorit de sodi diluit, que és un producte facultat per les autoritats sanitàries com a desinfectant, i es desinfecta a través de dos mitjans: el mecànic, amb el camió cisterna amb la tècnica d'arruixat amb mànegues i amb els difusors que disposa en la part de davant, també es realitza amb aigua a pressió amb la hidronetejadura i per mitjans manuals, amb la polvorització amb motxilles.

El servei, ha aclarit Vicent Aparisi, s'ha estès també als carrers peatonals, al

mobiliari urbà de tot el municipi i a diferents zones com el polígon industrial, el grup Branchadell i la zona marítima, incloses la Serratella i Santa Bàrbara.

Així mateix, els operaris han actuat en la desinfecció de mobiliari urbà i dels contenidors situats en la via pública, i s'han realitzat al voltant de 3.500 desinfeccions en contenidors de residus sòlids urbans (RSU), 600 més de selectiva i més de 200 en contenidors soterrats, per tal de mantindre'ls amb les màximes garanties d'higiene i salubritat.

Paral·lelament al pla especial de desinfecció, Aparisi ha recordat i ha agrair que un equip de vehicles agrícoles de la Cooperativa Sant Josep de Borriana, compost per 10 tractors i 6 turbos sense ventiladors, es va unir el 27 de març als treballs de desinfecció. Així mateix, efectius de la Unitat Militar d'Emergències (UME) es van desplaçar els dies 20 i 26 de març al municipi, per a reforçar les actuacions de desinfecció en diferents punts de la ciutat. ♦

L'AJUNTAMENT DISTRIBUEIX MÉS DE 46.000 MASQUERETES ENTRE LA POBLACIÓ

A les persones majors de 65 anys, l'Ajuntament els ha fet arribar les masqueretes a casa directament per a evitar-los el desplaçament

L'Ajuntament ha realitzat el repartiment de 25.000 masqueretes homologades tipus FFP2 adquirides pel consistori per a la ciutadania de Borriana d'edats compreses entre 14 i 64 anys. Cal recordar que l'equip municipal de govern va elaborar un dispositiu per a la distribució d'aquest contingent de masqueretes, amb l'objectiu de facilitar-ne el lliurament al major nombre possible de veïns i veïnes que ho desitjaren. Per a la qual cosa es va fer un mapa del cens per zones.

En l'operatiu de lliurament, que es va dur a terme durant cinc dies consecutius en 6 zones diferents del municipi, van participar la Policia Local i personal de Via Pública, així com voluntaris de l'Assemblea Local de Creu Roja de Borriana i de Protecció Civil. Va començar el lliurament de masqueretes per a les persones residents en les zones 5 i 6 en el Port i en el Grau, després en el Calvari per a les persones residents en la zona 1; en la Llar Fallera per a les persones de la zona 4, al Jardí del Bes per als residents en la zona 2 i, finalment, a la plaça de l'Hereu per als de la zona 3.

A més, durant unes setmanes personal de les consergeries de centres de cultura i dels centres educatius van realitzar el repartiment d'una nova remesa de més de 6.000 masqueretes higièniques, reutilitzables i homologades, adquirides pel consistori, per a lliurar-les directament en els domicilis de les persones majors de 65 anys del municipi per a evitar-los el desplaçament. Unes masqueretes, que permeten almenys cinc llavades amb detergent i lleixiuen sissolució a una temperatura de 30 graus.

Paral·lelament, per a la població infantil, l'Ajuntament ja va adquirir 5.500

masqueretes infantils de dos mides, reutilitzables i homologades, destinades a escolars majors de 3 anys i menors de 14 anys, que es van distribuir entre tots els centres educatius del municipi perquè cada centre realitzara el repartiment.

Així mateix, l'Ajuntament ja havia distribuir igualment més de 10.000 masqueretes i material sanitari de prevenció davant la Covid-19 adquirit pel Consistori i també proporcionat per la Diputació de Castelló i la Generalitat Valenciana, en diferents lliuraments entre comerços i diversos collectius del municipi.

En aqueix repartiment van participar diferents regidors i regidores del consistori i també joves voluntaris de l'Assemblea Local de Creu Roja i dos associacions juvenils de Borriana, concretament de l'Agrupament Escorta Borriana i de Porta Oberta.

De la mateixa manera, cal recordar que la Policia Local de Borriana en col·laboració amb la Guàrdia Civil va realitzar el 13 i 14 d'abril i el 4 i 5 de maig la distribució de material de protecció en diferents parades de transport públic, concretament en l'estació de tren i en les principals parades d'autobusos, per a persones usuàries i treballadors i treballadores que utilitzen el transport públic.

De la mateixa manera, per a la població de majors de 65 anys i collectius de risc, vulnerables davant la pandèmia de la Covid-19, les farmàcies de la ciutat van proporcionar fins a tres masqueretes quirúrgiques que aporta la Generalitat Valenciana per a la seua distribució gratuïta, només amb la presentació de la targeta SIP en les oficines de farmàcia de Borriana i sense cap cost per a la persona usuària. ◆

PLA MUNICIPAL PER A *activar i reconstruir l'ECONOMIA LOCAL*

L'equip de govern municipal ha dissenyat i desenvolupat al llarg dels mesos de la pandèmia provocada per la Covid-19 un pla municipal per a fomentar la reactivació econòmica i comercial de la ciutat que inclou una sèrie de mesures extraordinàries en matèria fiscal, econòmica i social. Es tracta d'una estratègia viva que continua avançant, per tal mitigar els efectes de la crisi.

D'aquesta forma, l'estratègia global inclou mesures i accions urgents complementàries en l'àmbit social i econòmic, vinculades a l'agilitació i reducció del pagament a proveïdors, i a la fiscalitat amb la flexibilitat del calendari, ampliant el període de pagament voluntari i les bonificacions i excepcions en determinades taxes i impostos.

Amb aquesta intenció, també es va crear un grup de treball coordinat pel consistori amb tècnics externs i especialistes per a analitzar les propostes pròpies i les d'altres municipis sobre la promoció econòmica, empresarial i comercial de la ciutat per a quan fora una realitat el desconfinament.

Així, el Consistori va determinar suspindre el cobrament de remeses de les taxes corresponents a serveis o activitats que es van haver de sus-

pendre, prohibir o es va vore afectat el funcionament habitual, com són les relatives a serveis esportius, mercat exterior i de la Mar, taxes d'ocupació de domini públic amb terrasses, taxes BUS UJI i taxes del Centre de les Arts Rafael Martí de Viciana.

També va resoldre deixar sense efecte, i ajornar, el període de cobrament dels padrons de l'Impost de Vehicles de Tracció Mecànica (IVTM) i Taxes Urbanes de l'exercici 2020, el període de cobrament del qual s'havia fixat del 16 al març al 5 de juny.

Així mateix, va suspendre l'emissió de remeses d'altes de tributs a través de

liquidacions d'ingrés directe en una entitat col·laboradora, és a dir, les altes d'IBI, de l'Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana (plusvàlua) i de l'Impost d'Activitats Econòmiques (IAE).

EXEMPCIÓ DEL PAGAMENT DE TAXES PER LES TERRASSES

L'equip municipal de govern va plantejar en la Junta de Portaveus modificar l'ordenança de Tributs per a deixar exemptes del pagament de les taxes d'ocupació de via pública les terrasses de bars i restaurants durant tot 2020, segons va indicar la regidora d'Hisenada, Cristina Rius.

Aquesta és una mesura més de les adoptades pel govern municipal en l'àmbit econòmic, dirigides a autònoms, comerços i petites empreses locals per a contribuir a la reducció de l'impacte econòmic en la seua activitat, provocada per l'emergència sanitària de la Covid-19.

Aquesta proposta pretén contribuir al fet que el retorn a l'activitat, després de la crisi sanitària, siga el menys dur possible per a autònoms, xicotetes i mitjanes empreses i comerços".

AMPLIACIÓ DE LA SUPERFÍCIE DE TERRASSES

Igualment, l'Ajuntament ha permés, amb caràcter excepcional i temporal,

als establiments amb activitat d'hostaleria subjectes a la normativa d'espectacles, l'ampliació de la superfície que tenen autoritzada de terrasses per a la instal·lació de taules, cadires i altres elements auxiliars.

L'objectiu d'aquesta iniciativa municipal ha sigut facilitar i fomentar la ràpida obertura de les activitats d'hostaleria en el nostre municipi, i intentar palliar, en la mesura que siga possible, la difícil situació econòmica que ha provocat la situació de crisi sanitària en la qual ens trobem.

NOVA LÍNIA D'AJUDES COMPLEMENTÀRIES DIRIGIDES A AUTÒNOMS, PIMES I EMPRESSES

A més, el govern municipal ja ha publicat la convocatoria de la nova línia d'ajudes econòmiques dirigides a autònoms, pimes i mutualistes locals, que amb un pressupost de 400.000 euros, complementaran les ajudes proporcionades per la Generalitat Valenciana i pel Govern d'Espanya, i compten ja amb els informes favorables de la Direcció General de l'Administració Local de la Generalitat Valenciana, tant de sostenibilitat financer com d'inexistència de duplicitat de les ajudes.

Les ajudes podran cobrir les despeses corrents, com ara la llum, l'aigua, el lloguer, el manteniment de programes informàtics, les quotes d'autònoms i les modificacions que s'hagen fet en el local de treball per a complir amb les normatives sanitàries vigents, o les despeses de gestoria.

ACTUALITZACIÓ DE BORSES DE PROFESSIONALS I EMPRESSES

Dins del pla municipal per a la reactivació de l'economia local, per a afavorir la recuperació de pimes i autònoms locals dels sectors productius més afectats per la desacceleració davant la paralització com a conseqüència de la crisi sanitària de la Covid-19, l'Ajuntament està actualitzant les borses

per a la contractació de professionals i empreses locals amb l'objectiu de reactivar l'adjudicació dels contractes d'obra menor a les empreses locals, en la mesura que els diferents departaments del consistori vagen desenvolupant projectes públics o per a la realització de compres diverses del mateix Ajuntament.

Es tracta d'una manera de donar suport i ajudar les empreses locals més menudes per la seua recuperació econòmica. Suposa una gran inversió

econòmica, atès que l'any passat el consistori va adjudicar obres menors per un valor aproximat de dos milions d'euros.

Per a la qual cosa, s'està actualitzant el registre de possibles contractistes i subministradors locals amb l'Ajuntament, segons l'activitat econòmica que realitza cada empresa o autònom, a través de la web www.burriana.es en la secció de contractació, on es pot trobar el model de sol·licitud per a la seu inclusió en la base de dades. ◆

ÀREA ECONÒMICA-INTERVENCIÓ ANUNCI

Per la Senyora Alcaldessa-Presidenta de l'Ajuntament de Burriana, es **FA SABER:**

Que per resolució número 818, de 5 de març de 2020, es va resoldre l'aprovació dels Padrons Fiscals referits als tributs que a continuació es detallen:

- Taxes Urbanes (gestió de residus i guals) 2020
- Impost sobre Vehicles de Tracció Mecànica 2020

Efectuada la publicació a efectes de notificació de les liquidacions incloses en els esmentats padrons en el BOP núm. 29, de 7 de març de 2020, en què també es publicava el calendari i la forma de cobrament. Com a conseqüència de la crisi de la Covid-19, per resolució de l'Alcaldia-Presidència núm. 963/2020, de data 17 de març, es va resoldre deixar sense efecte el període de cobrament fixat.

Tenint en compte que per resolució núm. 1334/2020 de l'Alcaldia-Presidència, de data 7 de maig, s'ha aprovat el no termini i la forma en què es procedirà al cobrament dels rebuts corresponents als Padrons de l'Impost sobre Vehicles de Tracció Mecànica i Taxes Urbanes de l'exercici 2020 aprovats per resolució de l'Ajuntament de data 5 de març, incloent les dates fixades per al càrrec dels rebuts domiciliats, en els següents termes:

a) EN PERÍODE VOLUNTARI: Del 25 de maig de 2020 al 5 d'agost de 2020, ambdós inclosos, tots els dies hàbils en qualsevol de les oficines de les entitats col·laboradores CAIXA RURAL SANT JOSEP DE BORRIANA, Caixabanc-LA CAIXA, BANC BILBAO VIZCAYA ARGENTARIA "BBVA" i BANC DE SABADELL amb presentació prèvia del document de pagament expedit per l'Ajuntament de Burriana, que serà remès al simple efecte de facilitar-ne el pagament al domicili del contribuent que no tinga domiciliat el pagament (sense que tal enviamiento supose notificació de la liquidació).

Per als rebuts domiciliats es fixa un càrrec en compte de la meitat de la quota líquida plasmada en el padró el dia 27 de maig de 2020 i un segon càrrec per la quota diferencial (quota líquida de padró bonificada en un 1% fins a un màxim de 10€ menys l'import satisfet en el primer càrrec) en data 27 de juliol de 2020. Si per causes imputables a l'interessat no es fera efectiu l'import del primer càrrec domiciliat, es perdrà el dret a la bonificació, procedint a requerir l'import íntegre del deute en el segon càrrec.

Els esmentats documents només tindran el caràcter de justificant de pagament quan estiguin sellats per alguna de les esmentades entitats bancàries col·laboradores.

b) A PERÍODE EXECUTIU: transcorregut el termini en període voluntari sense haver fet efectiu el pagament, s'iniciarà el procediment de constrenyiment, incrementant el deute amb el recàrrec, interessos de demora, costes i despeses que s'originen.

La qual cosa es fa saber als efectes oportuns.

LA REGIDORA DELEGADA D'HISENDA
Cristina Rius Cervera

'És el teu torn', CAMPANYA DE PROMOCIÓ PER A INCENTIVAR EL COMERÇ LOCAL

Es realitza entre el 8 de juny i el 21 d'agost amb l'objectiu d'estimular i promoure el comerç a la ciutat, i la finalitat de dinamitzar l'economia local i impulsar la creació d'ocupació

En la promoció es reparteixen un total de 50 premis de 200 euros, en sortejos setmanals, entre les persones que compren en comerços adherits

llocs de treball fonamentals per a la recuperació socioeconòmica de la nostra ciutat". Per això, ha assenyalat, "des del consistori hem impulsat mesures de suport amb la finalitat dedinamitzar l'economia local i impulsar la creació d'ocupació".

SORTEJOS SETMANALS

Els sortejos de la campanya són públics i se celebren setmanalment cada dilluns, dimarts, dimecres, dijous i di-vendres a les 13.30h, des del 15 de juny i fins al 21 d'agost, en l'espai central de la Casa de la Cultura la Mercè, davant una mesa formada per la regidora de Comerç o un altre representant municipal que la substituïsca, un representant de la Federació de Comerç de Borràs i una persona funcionària de l'Ajuntament, que actua com a secretària.

Els premis han de gastar-se el dijous de la setmana següent a la realització del sorteig en què el bitllet haja sigut premiat, en horari de 17h a 20h en, almenys, tres establiments diferents amb un consum mínim de 40 euros i un màxim de 100 euros per local. Els premis estaran subjectes a la corresponent retenció en concepte d'IRPF.

La iniciativa, amb un cost de 10.000 euros, està finançada per l'Ajuntament i en l'elaboració de les bases han treballat conjuntament la Regidoria de Comerç i la Federació de Comerç de Borràs, que també coincideix a considerar aquesta acció com a "molt viable" i una "adequada forma de comunicació, animació i dinamització del comerç local".

L'Ajuntament ha posat en marxa la campanya promocional 'És el teu torn', que es desenvolupa entre el 8 de juny i el 21 d'agost d'enguany, i en la qual es reparteixen fins a un total de 50 premis de 200 euros. Amb sortejos setmanals, entre les persones que compren en comerços adherits, amb l'objectiu d'incentivar i promoure el co-

merç local, ja que constitueix un important motor econòmic per a la localitat.

En aquesta campanya, segons van explicar l'alcaldessa de Borràs, Maria Josep Safont, i la regidora de Comerç, Sara Molina, s'ha comptat amb tots els establiments de la ciutat, que en sumen més de 500.

Maria Josep Safont ha animat la ciutadania de Borràs a realitzar les seues compres als comerços locals. Que han tornat a obrir les portes després del tancament produït per la pandèmia de la Covid-19 per a "ofrir-nos la seua qualitat, experiència i proximitat", i necessiten "el suport dels veïns i les veïnes per a continuar amb la seua activitat i mantindre viva la ciutat".

Per a Sara Molina, el comerç local "dona vida a Borràs i aporta molts

Torna el mercat exterior DEL DIMARTS AL COMPLET EN UNA NOVA UBICACIÓ PROVISIONAL EN LA ZONA DE NOVENES DE CALATRAVA

Reobert el mercat exterior amb tèxtil, alimentació, plantes i altres productes en l'àmplia avinguda de Londres i el carrer d'Atenes

El mercat exterior ambulant del dimarts va tornar a arrancar en el municipi, al complet, dimarts passat 16 de juny amb prop de 170 parades, en la nova ubicació provisional de l'avinguda de Londres, amb productes de tèxtil i altres productes, i en el carrer d'Atenes amb alimentació i plantes, coincidint amb l'entrada en la fase 3 de la desescalada.

L'alcaldessa de Borriana, Maria Josep Safont, ha recordat que el mercat exterior del dimarts va reiniciar la seua activitat el dimarts 12 de maig en el solar de l'antiga fàbrica de la Peladolla, després d'haver estat suspés dos mesos per la crisi sanitària, amb aproximadament 50 parades de productes alimentaris i de primera necessitat. Aquest solar va ser cedit pels actuals propietaris, Eliseo Pla Ramírez SL, i s'ha celebrat el mercat durant un mes, fins al dimarts 9 de juny.

Amb l'obertura del mercat exterior al complet es reprén a la ciutat l'activitat de venda ambulant en tota la seu plenitud, que s'aglutina en la nova ubicació en la zona de Novenes, de forma provisional, fins que les autoritats sanitàries permeten el retorn definitiu a la seu ubicació tradicional.

Segons ha indicat Maria Josep Safont, la nova ubicació permet complir amb la separació dels establiments i controlar la distància social, que són les directrius que fixa el Consell per a l'obertura d'aquests mercats durant l'estat d'alarma.

L'alcaldessa de Borriana, després d'agrair a l'empresa Eliseo Pla Ramírez SL la seu disposició i les facilitats en la cessió del solar durant el mes de maig,

ha mostrat el seu desig que la nova ubicació, també temporal, i l'obertura al complet del mercat del dimarts "siga del gust dels veïns i les veïnes", al mateix temps que els ha demanat "adaptar-se" a la situació, i ha expressat la seua esperança que el mercat del dimarts "ràpidament puga tornar al seu lloc habitual".

En aquest sentit, ha fet una crida a "la prudència a l'hora de realitzar les compres" i ha apel·lat al "civisme i a la responsabilitat", perquè l'èxit d'aquest tipus d'obertures cap a la nova normativitat "depén del comportament de les persones".

A més, ha assenyalat que l'àmplia superficie del recinte en la zona de Novenes de Calatrava en què s'ha instalat el mercat permet també complir les mesures de seguretat quant a les distàncies i separació que haurà d'haver-hi entre els llocs de venda i també evitarà les aglomeracions a l'interior de la ciutat".

Així mateix, ha reiterat que des de l'Ajuntament s'han pres totes les mesures indicades per la Generalitat, raó

per la qual "la protecció i la seguretat estan garantides, i ha assegurat que la Policia Local "continuarà controlant que l'activitat comercial discòrrega amb les garanties necessàries".

L'horari del mercat es de 5.30h a 7.30h per a l'accés al recinte per a la descàrrega i instal·lació dels venedors, de 7.30h a 8h per al muntatge del dispositiu, de 8h a 13h per als consumidors, de 13h a 15h per a l'arreplegada i càrrega dels venedors, i a partir de les 15h per a la neteja i desinfecció de la zona. ♦

SE SEXTUPLIQUEN LES PRESTACIONS BÀSIQUES D'ALIMENTACIÓ DURANT L'ESTAT D'ALARMA

A més, l'Ajuntament destina una part del superàvit pressupostari de 2019 a despesa social per a combatre la Covid-19

Les prestacions destinades pels Serveis Socials de l'Ajuntament de Borriana a cobrir les necessitats bàsiques d'alimentació de col·lectius especialment vulnerables durant el confinament, des del 16 de març fins al 30 de juny, ascendeixen ja un import que s'eleva a 166.971 euros i suposa casi un 90% del que s'ha gastat per aquest mateix concepte en tota l'anualitat de 2020.

Si traslladem aquestes xifres a despesa diària, es percep que els serveis socials municipals han sextuplicat el capital dedicat a alimentació bàsica per a persones vulnerables amb una inversió mitjana que s'eleva a 1.560,5 euros diaris en el període del confinament, en contrast amb els 253,4 euros al dia destinats en els primers dos mesos i mig de l'any.

Aquestes ajudes formen part de les Prestacions Econòmiques Individuals (PEI), que s'han triplicat de forma general en el municipi com a conseqüència de la declaració de l'estat d'alarma davant la pandèmia de la Covid-19, que ha arribat als 197.586,20 euros gastats.

Aquest reforç dels dispositius socials per a cobrir necessitats, formen part de les mesures excepcionals de caràcter social davant la Covid-19, que inclou també resoldre 3 decrets setmanals d'ajudes amb la finalitat de reduir al mínim els temps d'espera de les persones.

Cal destacar que s'ha reforçat l'equip d'atenció primària, Unitats de Treball Social, amb altres professionals del servei (CAP) amb la finalitat de reduir encara més els temps de reacció i atendre com més prompte millor les demandes formulades.

SUPERÀVIT PRESSUPOSTARI PER A DESPESA SOCIAL

A final de juny, l'Ajuntament ha destinat una part del superàvit pressupostari de 2019 a finançar despeses de serveis socials i promoció social derivats de la crisi sanitària, econòmica i social provocada per la pandèmia de la Covid-19, segons el decret signat per l'alcaldessa de Borriana, Maria Josep Safont.

Així, ha efectuat una modificació de crèdits que ascendeix a un total de 374.419 euros, a través de suplements i crèdits extraordinaris en el Pressupost Municipal de 2020, per a adoptar mesures urgents complementàries en tres sentits: incrementar les subvencions a entitats de caràcter social, suplementar ajudes d'emergència per a persones vulnerables i contractar personal destinat a serveis socials.

El total de la modificació pressupostària es finança amb el 20% del romanent de tresoreria que l'Estat permet utilitzar per a serveis socials i promoció social, és a dir, uns 711.000 euros, que utilitza el consistori segons les necessitats.

Concretament, en aquesta ocasió, s'incrementa l'aportació del consistori als convenis amb Creu Roja i Càritas per a enguany, amb l'objectiu que puguen ajudar les famílies borrianenques en aquesta difícil situació.

També se suplementa amb 300.000 euros la partida d'ajudes d'emergència que efectua directament el consistori per a atendre persones vulnerables, xifra que duplica els 300.000 inicials, dels quals s'han gastat ja dos terços.

A més, la resolució d'alcaldia inclou un crèdit extraordinari que s'eleva a 38.419,58 euros, per a la contractació de personal destinat a serveis socials, per l'augment de prestacions i serveis a causa de la Covid-19. Amb anterioritat, l'Ajuntament ja havia realitzat una altra modificació de crèdit, finançada així mateix amb el 20% del romanent de tresoreria disponible que l'Estat permet utilitzar per a comprar material de protecció sanitari (EPI). ♦

TORNA A AUGMENTAR L'ABANDONAMENT DE VOLUMINOSOS EN LA VIA PÚBLICA AL MES DE MAIG

Deixar o tirar trastos està considerat per les ordenances municipals una falta greu que comporta una multa de 600 a 30.000 euros

La recollida de residus sòlids urbans a Borriana, durant l'estat d'alarma per la Covid-19, ha variat dependent de la situació de confinament i les fases de la desescalada. Així, ha augmentat en un 7,8 per cent al mes de maig amb 1.138 tones respecte al mes d'abril que van ser 1.048 tones.

On més s'ha apreciat l'increment entre abril i maig ha sigut en la recollida de voluminosos, que ha crescut més del doble, un 125,9%, ja que ha passat de 10.340 quilos a l'abril a 23.360 quilos al maig, amb 574 serveis.

En aquest apartat, el regidor de Serveis Pùblics, Vicent Aparisi, ha subratllat que dels 574 serveis de recollida de voluminosos, un total de 260, és a dir el 45,3 per cent, han sigut abandonats en la via pública o en contenidors sense avisar el servei de recollida.

Sobre aquest tema Aparisi ha recordat que la Policia Local continua amb les indagacions pertinentes sobre l'abandonament de voluminosos en la via pública i en els contenidors, per a descobrir les persones que realitzen la infracció, i ha recordat que l'incompliment de l'orde-

nança de convivència ciutadana es penalitza amb sancions econòmiques.

El responsable municipal de l'àrea ha reiterat que abandonar, deixar o tirar trastos està considerat, segons les ordenances municipals, "una falta greu que comporta una multa de 600 a 30.000 euros". Una mesura que va destinada a corregir "conductes incíviques en la ciutadania que, lamentablement han crescut en les últimes setmanes", al mateix temps que ha apel·lat, una vegada més, a la "responsabilitat ciutadana".

Així mateix, ha posat l'accent en el fet que "els mobles, electrodomèstics i trastos que sobren en un habitatge també sobren al carrer" i ha indicat que s'han de portar a l'Ecoparc municipal, o respectar els dies, horaris marcats i condicions per a depositar els objectes en la via pública".

Segons es desprèn de l'informe de Fobesa sobre la recollida de residus urbans, que inclou els domèstics i també els procedents del xicotet comerç, hostaleria i restauració, la ciutadania ha incrementat al mes de maig, respecte a l'abril un 75,8 per cent l'ús del contenidor groc per a reciclar els seus envasos, i ha

passat de 24.080 quilos a 42.340 quilos.

Pel que fa a la recollida de residus en els contenidors de paper i cartó (blau), ha augmentat un 17,9 per cent d'abril al maig, de 17.190 a 20.272 quilos, com a conseqüència "del gradual retorn a l'activitat comercial i, per tant, de la recollida del cartó porta a porta en els comerços del municipi", ha assenyalat l'edil.

Aparisi ha destacat que la recollida de residus és una de les activitats essencials en el municipi "que no ha cessat en cap moment" i ha aprofitat per a agrair el seu "excellent i silencios treball" en uns moments "difícils i complicats per a tots".

COM DESFER-SE DELS VOLUMINOSOS

Finalment, ha recordat que les persones interessades a desfer-se de voluminosos han de cridar als telèfons 964 518 712 de via publica o al 964 536 761 de FOBESA per a indicar l'adreça i el nombre d'objectes per retirar, que hauran de depositar a la porta de sa casa en l'hora i dates acordades, o s'han de portar a l'Ecoparc municipal. ♦

SERVICIO DE RECOGIDA DE OBJETOS VOLUMINOSOS

No deposite los objetos voluminosos dentro o junto a los contenedores

MULTA DE 600 A 30.000 €

Deben depositarse siempre delante de sus fachadas y con previo aviso antes de las 19 h. del martes o jueves

RESIDUS VOLUMINOSOS SENSE AVÍS, EN ESTAT D'INVESTIGACIÓ

RESIDUS VOLUMINOSOS EN ESTAT

Todos los MARTES y JUEVES de 19h. a 04h.

Llame al 964518712 VIA PÚBLICA
964536761 OFICINA FOBESA

MAGNÍFIC
AJUNTAMENT
DE BURRIANA

CONCLOUEN LES OBRES DE CONDICIONAMENT DEL REFUGI ANTIAERI DEL CAMÍ D'ONDA

L'accés al refugi s'integra en la via pública com un banc que s'obre per a accedir directament a les instal·lacions

Els treballs d'adequació formen part de l'Estratègia Edusi i estan cofinançats en un 50% per la Unió Europea amb els fons FEDER

Han conclòs les obres del projecte de condicionament del refugi antiaeri del camí d'Onda. El regidor de Patrimoni, Vicent Granel, s'ha mostrat molt satisfet pel treball final d'aquest projecte que forma part de l'Estratègia Edusi, i estan cofinançades al 50 per cent pel Fons Europeu de Desenvolupament Regional (Feder) en el marc del Programa Operatiu de Creixement Sostenible 2014-2020.

Els treballs s'han executat seguint el projecte redactat pel director de l'Escola Tècnica Superior d'Arquitectura de la Universitat Politècnica de València, Ivan Cabrera i Fausto, i sota la direcció coordinada de l'esmentat arquitecte i de l'arquitecta tècnica Maria Tarancón Franch.

El projecte de condicionament que s'ha executat contempla diverses actuacions. En primer lloc, s'han reconstruït les voltes de creueria que van quedar inconcluses en els anys trenta i s'ha reconstruït el doble nínxol destruït en 1980, així mateix, s'ha dotat el refugi d'un paviment ceràmic d'argila roja col·locat sobre la terra preexistent.

S'han installat també un sistema de ventilació i un cridaner sistema d'enllumenat interior que permet projectar fins a quatre ambientacions diferents. Encara que, sens dubte, per a Granel "la part més sorprenent del projecte és el nou accés": l'escala situada al costat de la porta de l'església de Sant Josep, coneguda popularment com l'església dels frares, al carrer Sant Joan de la Creu, que permetrà als vianants baixar còmodament a un primer nivell on comencen les rampes històriques.

"Aquesta escala està protegida per un estructura de ferro i fusta que quan està oberta serveix de barana i quan està tancada es pot fer servir com a banc perquè

el veïnat puga seure a prendre el sol o la fresca", ha destacat.

Granel i Cabrera han estat en contacte permanent per a finalitzar una de les inversions municipals que, segons el parer del responsable municipal, "ajudarà a engrandir el patrimoni local i, també, a la divulgació cultural i turística que implica el refugi per a la ciutat. Veïnat i visitants podran comprovar el que va suposar tindre un refugi i com es va construir".

Cal recordar que, al març de 2015, l'Ajuntament de Borriana ja va encarregar a Ivan Cabrera un informe sobre la seguretat de l'estructura de rajola del refugi que havia estat tancat des de finals dels anys

quaranta i només s'havia obert puntualment durant els anys vuitanta arran de les obres que es van dur a terme en la plaça veïna del camí d'Onda i, posteriorment, en alguna altra ocasió.

Aquest informe preliminar va ser favorable i va propiciar l'encàrrec a l'arquitecte borrianenc d'un estudi d'estabilitat estructural molt més detallat, i d'un projecte de condicionament d'aquesta infraestructura històrica que permetera fer-la visible i obrir-la a la ciutadania.

Van començar llavors una sèrie de campanyes d'extracció de les terres esfondrades en les zones on les voltes no s'havien completat i del fang arrossegat a través de l'antic accés durant els anys en què el refugi va romandre obert després de la Guerra Civil. A continuació, es va escanejar amb làser tot l'interior i els carrers immediats i es van fer assajos de resistència de les rajoles.

L'estudi d'estabilitat estructural va concretar que l'estructura del refugi era prou segura i no necessitava cap tipus de reforç, malgrat situar-se a dotze metres de profunditat. En les últimes setmanes, es van fer els treballs d'il·luminació perquè es puga obrir "quan la situació actual ho permeta", ha conclòs Granel. ♦

FINALITZEN LES OBRES DE LA NOVA PLAÇA DE L'ENTORN DE *Sant Blai*

Es tracta d'una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional (FEDER) en el marc de l'Estratègia EDUSI del Programa Operatiu de Creixement Sostenible 2014-2020

Les darreres setmanes han començat els treballs de restauració de les finestres arqueològiques en l'entorn de Sant Blai a Borriana per a acabar per complet amb el que serà el Jardí Arqueològic de l'Hospital. En les quals es mostraran el paviment de l'antic hospital, una de les habitacions i un pou àrab que també s'ha trobat en l'excavació.

El regidor de Cultura i Patrimoni, Vicent Granel, ha indicat que al juny van acabar les obres de condicionament del nou espai verd de l'entorn de Sant Blai, denominat 'Jardí de l'Hospital', amb els últims treballs de la posada a punt de "tota la jardineria, que és un dels aspectes més atractius de la plaça, la pintura i la col·locació de bancs i papereres".

Aquesta actuació, ha destacat, ha permès recuperar "un espai degradat de Borriana i s'ha convertit en una plaça que revitalitzarà l'entrada a la localitat i el barri que porta el nom del nostre patró, que havia estat oblidat fins ara".

Amb un import de més de 430.000 euros, es tracta, segons Vicent Granel, "d'una de les inversions més importants fetes a Borriana" cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional (FEDER), inclosa en l'Estratègia EDUSI en el marc de de el

Programa Operatiu de Creixement Sostenible 2014-2020, per a "rehabilitar l'ermita de Sant Blai, la plaça annexa i el carrer adjacent".

Concretament, les obres han consistit en la rehabilitació de les tres façanes exteriors de l'ermita i, especialment, les dos que han estat adossades a habitatges durant molts anys. A més de la instal·lació d'il·luminació nocturna i la rehabilitació de les façanes confrontants amb jardins verticals. Prèviament, es van fer els treballs de connexió d'aigua basats en la instal·lació de les canalitzacions de desguàs necessàries per a evacuar l'aigua de pluja de la mateixa plaça.

També inclou, ha detallat el responsable municipal de Cultura i Patrimoni, "la recuperació de la història a través del disseny de la nova plaça. L'entrada al 'Jardí de l'Hospital', que és com es denominarà ara l'entorn de l'ermita, es fa a través d'una porta de la façana que representa l'antic hospital".

Respecte a la zona que ocupava la banda de música, segons ha precisat, "s'ha col·locat una pèrgola per a realitzar activitats culturals i musicals. També s'ha dissenyat una font que tindrà un especial protagonisme durant la celebració de la popular Font del Vi, eix de les cele-

bracions del matí del 3 de febrer durant la festivitat de Sant Blai".

El projecte, realitzat pel despatx d'arquitectes el Fabricante de Spheras i la constructora Bluedec, ha aconseguit fusionar el carrer annex amb una escalinata, que comunica amb la plaça, en la qual es troben diverses zones diferenciades de l'antic jardí de l'Hospital, el que era l'edifici de l'hospital i la zona posterior de l'ermita.

RESTAURACIÓ FINESTRES ARQUEOLÒGIQUES

Gràcies a les excavacions arqueològiques inicials, ha aclarit Granel, el projecte original s'ha modificat per a introduir part del jaciment en el jardí actual. Per a la qual cosa, ha explicat, s'han creat "dos finestres arqueològiques en les quals es mostrerà el paviment de l'antic hospital, una de les habitacions i un pou àrab que s'ha trobat en l'excavació".

Tot això, a més, s'acompanyarà de plaques explicatives i divulgatives de les troballes, i el que suposa el projecte que s'ha realitzat. Sobre aquest tema el regidor ha avançat que aquests treballs "es realitzaran durant les pròximes setmanes per a acabar per complet amb el que serà el Jardí Arqueològic de l'Hospital".◆

EL CICLE DE TEATRE *A la Fresqueta*

TORNA NOVAMENT AMB EL MES DE JULIOL

Amb quatre espectacles gratuïts que delectaran el públic els divendres de juliol a les 23h

Amb l'arribada de l'estiu, l'Ajuntament de Borriana ofereix una nova edició d'*'A la fresqueta'*. Nits de teatre a la Torre de la Mar, que comparteix per a l'edició 2020 amb quatre espectacles totalment gratuïts, que delectaran el públic, com és habitual, a la Torre de la Mar els divendres del mes de juliol a les 23h.

Aquesta serà la quinzena edició que se celebra el Cicle de teatre d'Estiu del municipi. El regidor de Cultura, Vicent Granell, ha explicat que el teatre torna a la Torre de la Mar, "encara que amb totes les mesures sanitàries necessàries, perquè és de raó que la cultura torne a eixir al carrer, sempre complint amb totes les exigències de plenes garanties per a la seguretat del públic".

Per això, ha precisat, les activitats teatrals "compten amb un dispositiu es-

pecial, amb entrada i eixida a un recinte controlat, en el qual s'han distribuït els seients a la distància de seguretat necessària". Amb aquestes mesures, es realitzen quatre actuacions teatrals. Així, el dia 3 de juliol, obri el cicle la companyia madrilenya *Al tran tran* impromusical, amb una proposta enginyosa i sempre original que combina

l'esquetx de teatre amb una genial improvisació musical.

El divendres dia 10 de juliol arriben a la Torre de la Mar els monòlegs del còmic valencià de referència Eugeni Alemany, acompanyat en aquesta ocasió per l'humor sense filtres del gadità Miki Dkai. Mentre que el divendres dia 17 de juliol torna a la Torre de la Mar una companyia ja clàssica del Cicle de teatre d'Estiu a Borriana, *Juja Teatre*, que estrenarà el nou espectacle *A-güelos*, una proposta d'humor àcid i sense complexos habitual d'aquesta companyia valenciana.

Per a finalitzar el cicle, el divendres dia 24 de juliol la companyia de Saragossa *Teatro Indigesto* portarà a Borriana una original proposta de teatre d'improvisació plena de sorpreses inesperades on qualsevol cosa pot succeir. ♦

LA BIBLIOTECA MUNICIPAL OBRI TOTES LES SALES AMB MESURES DE PREVENCIÓ

La Biblioteca Municipal de Borriana va obrir el passat 23 de juny totes les sales de lectura amb les mesures de limitació d'aforament, desinfecció i prevenció. Fins ara, la biblioteca ha funcionat amb cita prèvia i sense accés a les sales de lectura, però amb l'entrada en la 'nova normalitat', s'habilitaran els espais per a poder realitzar tots els serveis que es feien abans de l'estat d'alarma.

Així doncs, l'horari de la Biblioteca Municipal torna a ser, fins al 3 de juliol, de matí, de 9.30h a 14h, i de vesprada, de 17h a 20.30h. A partir del 6 de juliol, l'horari serà de matí de 9.30h a 14h, i els dilluns de tot el mes de juliol de 17h a 20.30h. Durant el mes d'agost l'horari només serà de matí, de 9.30h a 14h.

L'ús de la masquereta serà obligatori per a l'accés a la biblioteca, igual com guardar la distància de seguretat i un aforament limitat. L'accés serà lliure a tota la col·lecció i l'aforament serà reduït, tres persones per taula en la sala d'adults i dos per taula en la sala infantil. L'ús d'ordinadors es redueix a dos aparells.

D'altra banda, seguint les indicacions sanitàries, els llibres continuaràn mantenint una quarantena i desinfecció després de ser retornats pels usuaris de la biblioteca, o utilitzats en sala. La Biblioteca Municipal ha agrair als socis i sòcies la fidelitat i la tornada a la normalitat del servei que ha sigut acollit amb molta afluència de lectors. ♦

LICITACIÓ DE LES OBRES DE CONDICIONAMENT DEL CENTRE D'ATENCIÓ PRIMERENCA COMARCAL

Per un pressupost base de licitació de 226.651 euros i un termini d'execució de tres mesos

En la licitació també s'adequarà part de les instal·lacions per a dependències de la Policia Local

L'Ajuntament ha tret a licitació les obres de condicionament i reforma del local del Centre d'Atenció Primerenca (CAT) i dependències de la Policia Local en una nau de l'avinguda Corts Valencianes, per un pressupost base de licitació de 226.651 euros i un termini d'execució de tres mesos.

L'alcaldessa de Borriana, Maria Josep Safont, ha explicat que la ciutat comptarà així amb un Centre d'Atenció Primerenca (CAT) comarcal, orientat al tractament fisioterapèutic i logopèdic de xiquets i xiquetes de 0 a 6 anys amb greus problemes de desenvolupament.

El Plec de prescripcions tècniques i de clàusules administratives particulars que regirà el procediment obert simplificat per a l'adjudicació d'aquest contracte d'obres a través de tramitació ordinària i licitació electrònica, ha sigut publicat en la Plataforma de Contractació del Sector Públic.

El termini de presentació de propostes finalitzarà el 13 de juliol.

Per a l'adequació de l'immoble de titularitat municipal que acollirà el Centre d'Atenció Primerenca, el pressupost base de licitació és de 141.651 euros i ocuparà 224 dels 386 metres quadrats de la nau, disposarà de tres sales de consulta, una sala polivalent, dos despatxos i la zona d'espera. La resta de l'immoble, destinat a una aula formativa per a la Policia Local, compta amb un pressupost base de licitació de 85.000 euros.

El CAT, segons ha precisat Maria Josep Safont, atendrà la població infantil amb discapacitat o risc de patir-la que hagen sigut valorats prèviament per especialistes i oferirà prestacions de diagnòstic, coordinació amb els recursos comunitàris i atenció individual i familiar. A més del tractament fisioterapèutic especialitzat i logopèdic, també hi haurà serveis

de psicologia, pedagogia i estimulació.

En el seu moment, ha assenyalat l'alcaldessa de Borriana, les tècniques del Servei municipal d'Atenció al Desenvolupament Infantil (ADI) de 0 a 3 anys, van redactar el projecte que es va presentar a la Conselleria d'Igualtat i en compta ja amb el vistiplau. Sobre aquest tema, ha concretat que l'ADI és un servei de detecció i actuació sobre xiquets exclusivament de Borriana, mentre que en el nou CAT es duran a terme "tractaments més especialitzats, com poden ser els d'audició i llenguatge, i serà un centre que atendrà xiquets i xiquetes també d'altres localitats".

Per a posar en funcionament el CAT, el consistori posa un local a la disposició de Conselleria i, després, la institució autonòmica serà qui es farà càrrec del personal necessari per a fer realitat aquesta iniciativa. ♦

MÉS DE 200 XIQUETS I XIQUETES PARTICIPEN EN EL VII CAMPUS MULTIESPORTIU SALUDABLE D'ESTIU ADAPTAT AMB MESURES ANTI COVID-19

Es realitzen dos torns, del 13 al 24 de juliol i del 27 de juliol al 14 d'agost, amb 12 grups per edats en cada torn amb un màxim de 9 participants per grup

Més de 200 xiquets i xichtetes de Primària i d'ESO de Borriana participen en el VII Campus Multiesportiu i d'hàbits saludables d'Estiu del 13 de juliol al 14 d'agost, organitzat pel Servei Municipal d'Esports (SME). Enguany estarà adaptat amb mesures de seguretat i de prevenció contra la Covid-19, segons ha destacat el regidor d'Esports, Vicent Aparisi.

Així, ha indicat, la gran majoria de les activitats esportives es realitzen a l'aire lliure i totes en grups reduïts de no més de 9 participants, en horari de 9h a 13h. Aparisi ha agrairat l'esforç de l'SME en l'organització d'aquesta edició de 2020, en la qual ha treballat "amb tenacitat, tot tenint en compte com a principal objectiu la seguretat de totes les persones que integren el Campus, tant participants com personal i col·laboradors".

Per a Aparisi, aquesta nova edició adquireix un "sentit especial" perquè, davant la crisi sanitària de pandèmia, es tracta

d'una de les alternatives d'oci educatiu "segur contra la Covid-19" que promou l'Ajuntament per a les famílies i que es complementa amb altres ofertes d'oci cultural, com ara, l'Escola Artística del CMARMV, o activitats estivals alternatives promogudes des de la Regidoria de Joventut.

Entre les mesures adoptades per al Campus d'aquest estiu figuren les encaminades a garantir les distàncies de seguretat, promoure grups reduïts, disseny d'activitats sense contacte i un pla de desinfecció de material i espais.

Per això, en aquesta edició del Campus es realitzen dos torns amb poc més de 100 places cadascun, el primer des del 13 fins al 24 de juliol i el segon des del 27 de juliol fins al 14 d'agost. Cadascun dels dos torns comptarà amb 12 grups de fins a 9 participants cadascun, concretament 3 grups de xiquets i xichtetes de 1r i 2n de Primària, 3 de 3r i 4t de Primària, 3 de 5è i 6è de Primària i 3 de l'ESO.

La setena edició del Campus Multiesportiu i d'Hàbits Saludables pretén, un estiu més, conjugar la pràctica esportiva amb l'adquisició de valors i conductes que milloren i mantinguen la salut dels xiquets i joves del municipi.

El Campus Multiesportiu i d'Hàbits Saludables s'engloba dins del Pla PATI de promoció de la pràctica esportiva entre els escolars i joves de Borriana. En aquesta edició es poden practicar més d'una vintena de diferents jocs, esports i activitats, i també comptaran amb esmorzars saludables i tallers de cura de l'esquena, de salut bucodental i de salut podològica.

Perquè el Campus Multiesportiu siga possible, el Servei Municipal d'Esports compta també amb el suport dels clubs esportius de la ciutat, així com del patrocinio o la col·laboració de fins a 12 empreses que fan possible, tant l'assortiment de material, com les revisions físiques o l'ajuda logística per a la realització de les activitats. ♦

REOBERTURA DE LES INSTAL·LACIONS DE LA *piscina municipal*

Les persones majors de seixanta anys i les persones amb diversitat tenen un horari especial per a accedir-hi, de 9h a 10.15h

Per a assistir és necessari sol·licitar cita prèvia des del web <http://sme.burriana.es/> o cridant al telèfon 964 591 400

La piscina municipal de Burriana ha tornat a obrir les portes amb l'inici de la temporada i amb totes les mesures sanitàries i de seguretat per a les persones usuàries.

Les instal·lacions compten a més amb el certificat de conformitat d'obertura d'instal·lacions esportives de la Càtedra de l'Esport de la Universitat Politècnica de València, que constata que ha implantat les mesures necessàries per a complir amb tots els requisits i recomanacions realitzades per les autoritats pertinentes.

Així, totes les persones abonades i persones usuàries poden fer ús novament de les instal·lacions amb seguretat, però

per a utilitzar-les és necessari sol·licitar cita prèvia des del web <http://sme.burriana.es/>, o cridant al telèfon 964 591 400.

Entre les novetats de la reobertura, a més d'haver de realitzar una reserva per a poder accedir a la instal·lació, s'han creat franges horàries d'una hora i quart per a realitzar els exercicis oportuns, i per a disminuir el contacte entre les persones treballadors i les usuàries, el pagament es realitzarà amb targeta.

Igualment, per a les persones majors de seixanta anys i les persones amb diversitat, s'ha creat un horari exclusiu per a accedir a la instal·lació, de 9h a 10.15h.

Així mateix, una altra novetat és la re-

ducció dels aforaments de la instal·lació per tal de garantir la seguretat de totes les persones usuàries. D'aquesta forma, per a la zona aquàtica el nou aforament és de 12 persones, i la sala de musculació i sala de càrdio s'ha dividit en dos zones per tal de garantir la distància necessària, amb un aforament de 7 i 12 persones respectivament.

D'altra banda, s'ha canviat el sistema d'entrada i ja no s'accedirà amb l'empremta dactilar, sinó que tan sols es podrà accedir a la instal·lació amb una targeta de proximitat que s'haurà d'arreplegar demanant cita prèvia en el web <http://sme.burriana.es/> ◆

COSTES FINALITZARÀ LA PRIMERA QUINZENA DE JULIOL LES OBRES DE REPARACIÓ DELS EFECTES DEL TEMPORAL GLÒRIA A LA SERRATELLA DE BORRIANA

L'alcaldessa de Borriana, la delegada del Govern a la Comunitat Valenciana i la subdelegada del Govern a Castelló han visitat les obres

La delegada del Govern a la Comunitat Valenciana, Gloria Calero, ha visitat acompanyada per l'alcaldessa de Borriana, Maria Josep Safont, les obres de reparació que s'estan realitzant en el litoral de la zona de la Serratella a causa del temporal Glòria que va afectar, entre el 19 i el 25 de gener, la costa del municipi i que segons han anunciat finalitzaran la primera quinzena de juliol.

En la visita han participat també la subdelegada del Govern a Castelló, Soledad Ten, el president de l'associació de veïns de la Serratella, Ximo Sanahuja, el primer tinent d'alcalde i regidor delegat de Zona Marítima i Serratella, Vicent Aparisi, el tercer tinent d'alcalde, Vicent Granel, i el regidor d'Ordenació del Territori i Sostenibilitat Mediambiental, Bruno Arnandis.

Durant la visita han pogut comprovar la marxa i l'estat de les obres d'emergència que realitza la Direcció General de Costes a Borriana pels desperfectes causats pel temporal Glòria, que es van reprendre a principis de maig per tal de reparar les estructures de protecció, recompondre el cordó dunar, i retirar diversos tancaments per a recuperar ambientalment 3.500 metres quadrats. La inversió estimada per a aquestes actuacions per part del govern de l'Estat és de 190.000 euros.

Entre les actuacions que s'estan realitzant es troba la reconstrucció dels dos espigons del final del camí la Rallia. Uns treballs de reparació, en què, a més, es va decidir desplaçar els espigons mar endins amb la finalitat de "crear una platja d'arena més àmplia a l'abric dels dics, generant d'aquesta

forma una protecció més eficient de la costa contra els temporals marins", segons ha confirmat Maria Josep Safont.

Igualment, Costes està ultimant ja els treballs de reparació en la zona afectada, d'una franja paral·lela a la línia de costa entre el carrer Bèlgica i el carrer Malta, que va quedar danyada després del temporal de l'hivern passat.

En aquest tram, i aprofitant els depòsits marins abocats pel temporal, s'han realitzat dos alineacions de dunes paral·leles a l'escullera de protecció de la costa dins dels 20 metres de la franja de Domini Públic Maritimoterrestre. A més, també s'ha conclòs la neteja i desbrossament d'alguns trams de la servitud de trànsit de 6 metres afectada pel temporal. ♦

Les Banderes BLAVES I ELS DISTINTIUS DE QUALITAT JA ONEGEN A LES PLATGES DE L'ARENAL I DE LA MALVA-ROSA GRAU

El secretari autonòmic de Turisme, Francesc Colomer, va lliurar a l'alcaldessa de Borriana, Maria Josep Safont, els distintius que avalen l'excel·lència turística de la costa borrianenca

Les platges de l'Arenal i de la Malva-rosa de Borriana han rebut, un any més, la bandera Qualitur que concedeix l'Agència Valenciana de Turisme i que acredita l'excel·lència en matèria de qualitat turística, medi ambient i accessibilitat de les platges, amb les quals el municipi torna a comptar amb les màximes distincions per la qualitat, les banderes blaves i les de Qualitur.

L'alcaldessa de Borriana, Maria Josep Safont, va rebre les banderes Q de Qualitat que li va entregar el secretari autonòmic de Turisme, Francesc Colomer, i que han sigut hissades a la platja de l'Arenal primer i, posteriorment, a la platja de la Malva-rosa Grau. Així mateix, es va aprofitar la visita de Colomer per a hissar també les banderes blaves. Unes distincions que certifiquen, un any més, la qualitat turística de les platges de la ciutat en els serveis oferits a l'usuari; en les infraestructures i els seus equipaments, així com el compliment dels criteris de gestió i educació ambiental, seguretat, equipament, legalitat, qualitat costanera i qualitat de l'aigua.

En el transcurs de l'acte, Colomer va destacar que tant les banderes de Qualitur concedides per Turisme Comunitat Valenciana com les banderes blaves que atorga la Fundació d'Educació Ambiental (FEE) a les platges de Borriana "avalen la qualitat turística del litoral

borrianenc i és el millor reconeixement al treball diari que es realitza des de l'Ajuntament", perquè el seu litoral "siga sinònim d'excel·lència turística, integrada en tres conceptes, qualitat, medi ambient i accessibilitat".

El secretari autonòmic ha reconegut "el treball realitzat pel municipi en matèria turística, que ha sabut durant anys cuidar i bolcar estratègia, recursos i sentiments a les nostres platges", i ha afegit que "les platges és l'atribut turístic, paisatgístic i sentimental que tenim a la Comunitat i que oferim al món com una icona inigualable".

Per part seua, l'alcaldessa de Borriana ha valorat que la distinció suposa "una merecuda recompensa a l'ardu treball que hem realitzat enguany per a tindre les platges a punt per a l'estiu, amb l'afegit d'adaptar-les amb mesures sanitàries i de seguretat contra la Covid-19, com a destinació segura, perquè és fonamental per a mantindre el nostre turisme".

Amb la Bandera, ha assegurat, es reconeix el treball "ben fet" i visibilitza "la labor diària realitzada pel consistori perquè la nostra costa siga sinònim d'excel·lència turística, integrant els conceptes de qualitat, medi ambient i accessibilitat". Distincions que, al seu parer, "ens atorguen gràcies a la cura i l'estat de les nostres platges".

Per això, ha continuat Maria Josep Safont, "és un orgull i un reconeixement a la faena feta pels diferents departaments municipals, com ara Via Pública, tècnics de Medi Ambient i Turisme, serveis de neteja, i collectius i associacions que durant l'any treballen tant per la conservació dels espais naturals com per la bona gestió i estat de les platges".

Les banderes Qualitur se sumen a les Banderes Blaves aconseguides per les platges de l'Arenal i la Malva-rosa Grau, un distintiu representatiu de l'excel·lent qualitat de l'aigua de les platges i un símbol reconegut a nivell internacional, així com la bandera Sender Blau per al Clot de la Mare de Déu.

En l'acte d'entrega i hissada de les distincions han participat també treballadors de via pública, del servei de salvament i socorrisme, de la Unitat de Platges de la policia local, i una representació municipal formada pel primer tinent d'alcalde i regidor de la zona Marítima i Platges, Vicent Aparisi i la regidora de Turisme, Sara Molina. ♦

BORRIANA OBRI *les platges* AL BANY ADAPTADES A LES NOVES EXIGÈNCIES DERIVADES DE LA PANDÈMIA ESCOMESES

L'Ajuntament ha elaborat un pla de contingència municipal individualitzat contra la Covid-19, en què s'estableixen les mesures necessàries per a garantir l'ús segur de les platges del municipi

L'Ajuntament ha obert les platges al bany adaptades a les noves exigències derivades de la pandèmia i amb totes les mesures previstes pel consistori. Tot després de treballar durant setmanes contrarellotge per a posar en pràctica les recomanacions de les autoritats sanitàries i desenvolupar un pla municipal que garanteix les condicions òptimes sanitàries i la seguretat a les platges borrianenques, en la situació de pandèmia de la Covid-19.

Per a la qual cosa, segons ha destacat l'alcaldessa de Borriana, Maria Josep Safont, l'Ajuntament ha elaborat un pla de contingència municipal individualitzat contra la Covid-19, en el qual s'estableixen les mesures necessàries per a garantir l'ús segur de les seues platges.

Una de les novetats de l'ús de les platges enguany és l'exigència de distanciament social, com a mesura preventiva per a evitar contagis. Precisament, entre les accions adoptades a Borriana

per a l'obertura de platges, l'alcaldessa ha assenyalat les relatives a sistemes de control i ordenació mitjançant el reforç de la vigilància amb una Unitat de Policia de Platja, fixa i dotada amb una moto quad, situada a la platja de l'Arenal enfrente del segon entrador, i compta a més amb una Unitat de Vigilància i Prevenció Aèria (UVIPA) amb un dron, recentment inaugurat.

La Unitat de Policia de Platja és l'en-carrega de controlar i supervisar que es complisquen les mesures de distanciament social i aforament, el correcte compliment del codi de conducta per part de les persones usuàries i, també, de reforçar la informació sobre les mesures de seguretat i la normativa.

A més, en les entrades de les platges de Borriana s'han col·locat cartells informatius i senyalització, s'han adequat passarel·les d'accés dobles d'entrada i eixida, s'han disposat estaques en l'arena que determinen la distància de seguretat i s'ha establit una franja

lliure de deu metres reservada per a passejar, entre la vora de la mar i les primeres estaques.

Igualment, s'ha establit un dispositiu de neteja i desinfecció contínua i s'ha decidit precintar les dutxes, els llavapeus i els jocs de les platges per a prevenir contagis, i tampoc hi haurà papereres en l'arena.

Al marge de les mesures que ja s'han posat en marxa del nou protocol de seguretat i de les mesures de distància social a les platges, s'ha tingut en compte que es dispose també del ser-

vei de salvament i socorrisme, que es presta des de juny.

Maria Josep Safont ha valorat positivament l'obertura de les platges del municipi, en la qual s'ha fet prevaldre "el treball sense paua, l'esforç, la seguretat, la responsabilitat i la prudència per damunt de les presses i de la improvisació", per a poder adaptar-les amb "totes les garanties i mesures perquè les nostres platges siguin espais segurs" i amb la prioritat de "garantir la seguretat i la protecció de la salut de la ciutadania en les millors condicions".

En aquesta línia, per a l'alcaldessa de Borriana, la posada a punt de les platges ha complit amb les expectatives, "d'una banda, garanteix la qualitat de les nostres platges i, d'una altra, contribueix al fet que veïns i visitants les puguem gaudir amb la màxima tranquil·

litat i amb totes les garanties sanitàries possibles".

Finalment, Maria Josep Safont continua cridant "a la prudència i a la responsabilitat individual i collectiva" com la millor ferramenta "per a aconseguir gradualment tornar a la normalitat, sense el perill que suposa una tornada arrere".

MILLORA DE LES CONDICIONS A XIRINGUITOS I MERENDEROS

L'Ajuntament de Borriana ha millorat les condicions econòmiques a xiringuitos i merenderos de la platja de Borriana amb l'exemció del pagament enguany del cànon per ocupació de les terrasses, a més de permetre l'ampliació de les instal·lacions, per a facilitar-los l'obertura de les seues activitats i intentar paliar, en la mesura que siga possible, la difícil conjuntura econòmica provocada per la crisi sanitària provocada per la pandèmia de la Covid-19.

En el cas de les instal·lacions temporals, portàtils o desmontables d'estiu en terrenys de propietat municipal, amb caràcter excepcional i temporal, a més d'exonerar-les del cànon enguany, l'Ajuntament els permet ampliar la superfície que tenen autoritzada de terrasses per a la instal·lació de taules, cadires i altres elements auxiliars".

En el cas dels dos espais situats en domini públic marítimoterrestre de Costes, l'Ajuntament no repercutirà el cost de l'ocupació del domini públic marítimoterrestre i, mentres, mediàrà i continuarà amb les negociacions i demandes perquè el Ministeri els exonere del pagament i també que se'ls permeta la major ampliació possible.

Aquesta iniciativa municipal atén a les demandes dels empresaris i suposa un "important suport econòmic" perquè exonerar el cànon o taxes enguany i poder ampliar els espais els ajudarà, sense dubte, al fet que puguen afrontar en millors condicions les restriccions de distanciament o de reducció d'aforament obligatòries en la seu activitat econòmica. Al mateix temps, facilitarà i fomentarà les activitats d'hostaleria en el municipi, intentant paliar, en la mesura que siga possible, la difícil situació econòmica que ha provocat la situació de crisi sanitària en què ens trobem. ♦

LA POLICIA LOCAL HA VIGILAT EL COMPLIMENT DE LES MESURES DE CONFINAMENT

També han realitzat en dos mesos prop de 300 lliuraments a domicili de medicaments per a persones amb malalties greus, preparats per l'Hospital Universitari de la Plana

La Policia Local de Borriana ha denunciat més de 300 persones per incomplir les mesures de l'estat d'alarma i realitzar activitats no emparades en la legislació, durant els mesos en què ha estat en vigor el Reial decret, concretament des del 17 de març fins al 31 de maig, tenint en compte que els dos primers dies van ser de caràcter informatiu.

Segons han explicat el regidor de Seguretat, Javier Gual, i el cap de la Policia Local, Francisco Javier Catalán, durant el mes de maig, amb la fase 1 i la fase 2 de la desescalada, l'activitat de la Policia Local s'ha centrat més en "el control de la distància social i mesures en terrasses, encara que s'ha continuat amb els controls de vehicles".

També han incidit durant les últimes setmanes en el control del tancament al bany de les platges del municipi amb bandera roja fins el dia 6 de juny, permetent únicament passejos i pràctica d'esports. A més, s'ha incidit en la realització de 400 vigilàncies dels centres de distribució de productes de primera necessitat assignats, segons han assenyalat Javier Gual i Francisco Catalán.

Així mateix, tal com han indicat, al juny estan realitzant especial incidència a

comprovar les mesures sanitàries de seguretat en el Mercat Municipal i en el mercat exterior del dimarts, i a vigilar i comprovar el tancament i horaris d'instal·lacions municipals, com el punt d'informació de l'Ajuntament, el parc caní, les zones de joc de parcs municipals, els horts d'oci, entre d'altres.

A més de les denúncies, durant dos mesos i mig la Policia Local de Borriana ha advertit d'infraccions en les fases 1 i 2 per passejos i pràctiques esportives no adequades a més de 300 persones i ha identificat vora 2.000 persones més per a comprovar que els desplaçaments i la realització d'activitats en la via pública s'ajustaren a les mesures de confinament.

Així mateix, durant aqueix període han detingut 4 persones, tres d'elles per infringir greument les mesures de confinament i una altra persona per atemptat a agents de l'autoritat en el marc de l'actual normativa per la Covid-19.

Al mateix temps, més de 5.000 vehicles han sigut comprovats en els controls de desplaçaments i s'han interceptat prop de 30 vehicles sense autorització per a circular. A més, els agents de la Policia Local han efectuat entorn de 30 serveis a requeriment de

Ministeri d'Interior i de la Conselleria de Sanitat.

Igualment, efectius de la Policia Local han realitzat prop de 300 lliuraments a domicili de medicaments preparats per l'Hospital Universitari de la Plana, per a persones especialment vulnerables, per a evitar desplaçaments i exposició a la Covid-19.

Per una altra banda, la Policia Local ha participat en el repartiment de masqueretes sanitàries destinades a treballadors i treballadores, juntament amb efectius de la Guàrdia Civil, en parades del bus urbà els dies 14 i 15 d'abril, i 2 i 3 de maig, seguint instruccions del Ministeri de l'Interior. ♦

L'IES LLOMBAI IMPLANTA UN NOU CICLE FORMATIU D'FP D'ATENCIÓ A PERSONES EN SITUACIÓ DE DEPENDÈNCIA

En resposta a l'increment de la demanda d'aquest perfil professional.

L'IES Llombai de Borriana ha implantat per al proper curs, 2020-21, un nou cicle de Formació Professional de grau mitjà d'Atenció a persones en situació de dependència, en resposta a l'increment de la demanda d'aquest perfil professional. Actualment, s'està sol·licitant tant en l'àmbit domiciliari com en l'institucional i la seu activitat se centra, principalment, en l'atenció, el servei i la cura directa de persones amb dependències.

A més, aquest cicle permetrà aprofundir i actualitzar la preparació de les persones en les noves tècniques, aptituds, competències i ferramentes que demana el mercat laboral en el sector professional sociosanitari.

La competència principal de les persones tècniques que finalitzin el cicle és la d'atendre les persones en situació de dependència, en l'àmbit

domiciliari i institucional, amb l'objectiu de mantindre i millorar la seu qualitat de vida, amb la realització d'activitats assistencials, no sanitàries, psicosocials i de suport a la gestió domèstica, l'aplicació de mesures i normes de prevenció i seguretat i la derivació a altres serveis quan siga necessari.

Segons les últimes dades del Ministeri de Sanitat, a Espanya hi ha 1,2 milions de persones dependents, de les quals 381.508 es troben en llista d'espera per a poder ser ateses per un Tècnic en Atenció a Persones en Situació de Dependència.

El regidor d'Educació, Joan Ramon Monferrer, ha felicitat l'IES Llombai per la implantació d'aquest cicle perquè "és evident que estudiar aquesta titulació és una magnífica oportunitat per a trobar treball i, a més, ajudar persones amb qualsevol tipus de de-

pendència, perquè estaran contínuament implicats en l'atenció, el servei i la cura directa de persones amb dependències".

Entre les ocupacions que poden exercir les persones que realitzen els estudis d'aquest grau mitjà figuren, a més de cuidadora de persones en situació de dependència en diferents institucions i domicilis, la de cuidadora en centres d'atenció Psiquiàtrica i gerocultor o gerocultora.

Igualment, treballs de governança i subgovernança de persones en situació de dependència en institucions, auxiliar responsable de planta de residències de majors i persones amb discapacitat, auxiliar d'ajuda a domicili, assistent d'atenció domiciliària, treballador o treballadora familiar, auxiliar d'educació especial, assistent personal i teleoperador o teleoperadora de teleassistència. ♦

BORRIANA TANCA *la programació de 'L'amor és amor'* AMB LA LECTURA D'UN MANIFEST

Com a suport explícit a les demandes i necessitats de la població LGTBI+

amb la lectura del manifest en favor de la defensa de les necessitats de la població LGTBI+, l'Ajuntament de Borriana ha posat fi a la programació «Celebrant la diversitat», organitzada per la regidoria d'Igualtat al voltant de la celebració pel Dia Internacional de l'Orgull LGTBI 2020, sota el lema «L'amor és amor» per a "reivindicar una educació plural que atenga la diversitat".

La lectura del manifest va estar presidida per l'alcaldessa de Borriana, Maria Josep Safont, i va reunir a la plaça Major tant a representants de la corporació municipal, com a representants de diferents entitats, associacions, centres educatius, casa d'acollida, professionals de sector i diferents càrrecs de la Policia Local i la Guàrdia Civil.

El text posa de manifest el compromís ple del consistori per a la posada en marxa de mesures que limiten aquesta distinció social, i la denúncia contra l'homofòbia, lesbofòbia, bifòbia i transfòbia.

Segons ha explicat la regidora d'Igualtat, Maria Romero, les diferents activitats

que han format part de la programació han tingut com a principal objectiu reivindicar la defensa dels drets LGTBI+ des del respecte, "continuem reclamant la necessitat que totes les persones puguem accedir a la plena ciutadania sense excloure ningú".

Com a mostra pública i visible de suport permanent als drets de l'LGTBI, l'Ajuntament ha identificat diferents espais municipals visibles amb els colors de la bandera arc iris al voltant de la data del 28 de juny, Dia Internacional de l'Orgull LGTBI, comprometent-se a posar en marxa mesures que promoguen el respecte i l'erradicació de la pressió social, especialment de caràcter educatiu, amb la utilització de les iniciatives culturals i festives de manera transversal.

Maria Romero ha destacat que el consistori "incluirà les mesures i accions oportunies en el proper Pla d'Igualtat Municipal", a més a més, continuarà organitzant les jornades «Celebrant la Diversitat» per a "reivindicar una educació plural que atenga la diversitat com a requisit per

crear un espai educatiu en què imperen els valors democràtics i de tolerància, on s'incloga la defensa de la diversitat familiar i la lluita contra qualsevol tipus de discriminació que puguen patir les famílies homoparentals i homomarentals, tant simbòlicament com materialment".

Així mateix, ha destacat l'aposta de l'Ajuntament per fomentar la formació en la coeducació i els Plans coeducatius entre els centres escolars del municipi, fomentar de manera activa l'associacionisme LGTBI+ provincial, i promoure, especialment entre la joventut, l'associacionisme local, així com atendre les seues demandes i propostes de forma real i activa.

En el manifest també es demana al Govern d'Espanya l'aprovació d'una Llei d'Igualtat LGTBI que aborde tota la problemàtica des d'una perspectiva holística, sanitària, educativa, laboral, així com la despatologització de les identitats trans i intersexuals, sense que els drets sexuals i sanitaris d'aquestes persones es vegean perjudicats. ♦

SEGONA FASE DE RESTAURACIÓ DEL CLOT DE LA MARE DE DÉU

El projecte inclou la rehabilitació de marges i la plantació de més de 2.000 helòfites i arbustives després d'haver retirat invasores i arbratge en mal estat

Els treballs estan cofinançats en un 50 per cent a través del Fons Europeu de Desenvolupament Regional (FEDER)

Afinals de maig es van iniciar els treballs de la segona fase de la restauració ambiental de la desembocadura del riu Anna, el paratge conegut com Estany de la Vila o Clot de la Mare de Déu, segons ha indicat el regidor de Sostenibilitat Mediambiental, Bruno Arnandis.

Els treballs d'adequació morfològica i ambiental d'aquesta nova fase suposen una continuació de les actuacions que va començar al mes de gener passat de la mà la Confederació Hidrogràfica del Xúquer, que va retirar oms morts afectats per la grafiosis i va realitzar podes selectives en l'arbratge que poguera suposar un perill per als visitants, atenent els criteris aportats per tècnics en arboricultura.

Així i tot, el gruix d'actuacions es va centrar a eliminar diverses àrees de canyar, aproximadament 6.500m², per tal d'evitar la proliferació d'aquesta perillosa espècie invasora en el Paratge Natural.

Després de la retirada dels canyars, segons ha explicat el regidor de l'àrea, "iniciem una segona fase que se centrarà a realitzar plantacions d'espècies de ribera autòctones en les zones en què va actuar la Confederació Hidrogràfica".

Les plantacions les realitzarà personal tècnic de la Fundació Limne, que preveu introduir 1.200 helòfits en primera línia (lliris grocs i joncs) per al reforç dels marges i, després, una franja arbustiva composta de prop de 920 salzes, tarayes i baladres.

Aquests treballs de repoblació estan cofinançats en un 50 per cent a través del Fons Europeu de Desenvolupament Regional (FEDER) en el marc del

Programa Operatiu Pluriregional d'Espanya, en l'estrategia EDUSI.

La segona fase, que tal com ha apuntat Arnandis s'ha vist retardada a causa de les restriccions de la crisi de la Covid-19, durarà cinc setmanes, després de les quals es faran tasques de manteniment i millora.

El regidor de Sostenibilitat Mediambiental ha destacat el treball realitzat en la primera fase per la Confederació Hidrogràfica del Xúquer, i ha agrairat la seua implicació en la iniciativa, alhora que ha recordat que la canya és considerada "com una de les 100 espècies més perilloses pel que fa a la seua capacitat d'invasió i d'alteració dels hàbitats que colonitza" i, per això, ha precisat, "retirar-la és crucial per a mantindre la biodiversitat i la riquesa del Paratge Natural".

Sobre aquest tema, ha afegit que entre els efectes que provoca una alta densitat d'aquesta planta troben "la competència i reducció de les espècies autòctones, una major evapotranspiració o l'augment del risc d'inundació en episodis de pluja torrencial, al contrari que la vegetació autòctona, que sosté els marges i és flexible, adaptada als episodis de pluges mediterranis".

Finalment, ha advertit que aquest tipus de canyar "és un dels principals perills per a la biodiversitat, en provocar la desaparició de les plantes i animals propis de cada regió i modificar profundament els nostres ecosistemes i és que, contràriament a la creença popular, les aus troben en els canyars poques oportunitats per a protegir-se o per a niuar".

FRASES BORRIANENQUES (EL RETORN DE BRANCAM-2) *Roberto Roselló Gimeno*

[Quarta entrega. Ve del PLA núm. 469 (febrer 2020: 23)]

A CAGAR AL RIU! Forma taxativa de rebujar algú per un dit o fet inapropiat.

A FER LA MÀ EL TELERET! Frase antigua que servia per a desfogar-se. Sembla que en certa ocasió algú li va aconsellar a una jove meretriu que podria guanyar-se una pesseta horradament si treballava al teleret. —*A fer la mà el teleret* (li contestà), que amb el seset em guanye 3 pessetes.

A L'ANY DEL BATRE, I SI NO ÉS ENGUANY A L'ALTRE Contestació a qui ens apressa a fer alguna cosa. *Que no acabes això?* —*Acabaré a l'any del batre, i si no és enguany a l'altre.* Una frase que, com l'anterior, es troba en desús a Borrània, i que ens retrau als temps en què hi havia cultius cerealistes (blat, ordi, arròs). Recorde els més joves que batre és "el conjunt de faenes que es fan a l'era des del moment que s'hi estenen les garbes fins que se separa el gra de la palla (DNV)".

ALÇAR MARJALS Convertir una marjal en terra ferma apta per a l'agricultura. Aquesta activitat va permetre als nostres avantpassats transformar els aiguamolls i estanys del terme en terres cultivables.

AMIGA? AMIGA LA MANTELLINA, I DE QUAN EN QUAN ENCARA CAU! Contestació d'escepticisme o d'incredulitat davant de qui afirma ser amiga teua.

BARCO AVANT! Equival a la interjecció avant, i s'usa per animar algú a fer o mamprendre alguna cosa.

BONA EXCUSA TÉ EL MALALT Es diu a qui tracta d'espolsar-se la culpa o responsabilitat de qualsevol assumpte i vol atribuir-li-la a un altre o a alguna circumstància imprevisible.

COM UN CERDO S'usa com augmentatiu, i significa molt gran. *Tinc una bugà com un cerdo.*

D'UN/ EN UN TRANC D'un colp, ràpidament. És una d'eixes expressions

Esther Gari

que tots recordem en boca de la nostra mare. *Vinga! Pren-te-ho d'un tranc.*

EIXIR PEL MATEIX FORAT Al·lusió a la condició de germà/ana. *El meu germà és raret. No pareix que hàgem eixit pel mateix forat.*

ESPERAR AMB CANDELETES Desitjar que succeísca alguna cosa amb deler i expectació.

ESTAR ALT DE POLSERA Ufanós i prepotent. *Des que l'han nomenat cap de servei, està molt alt de polsera.* (Pronúncia local [pulséra]).

FER A PÉNTOLS (ALGUNA COSA) Trossejar-la. *Fes la fogassa a péntols abans de repartir-la.*

FER CANDELETES ELS ULLS (A ALGÚ) Expressar desig intens amb la mirada. *En vore aquell péntol de pernil els ulls li feien candeletes.*

FER UNA MENTIDETA Fer una xicoteta reparació, dissimular un defecte. (Pronúncia local [mentiréta]).

MALES CARES Expressar malhumor o disgust. *Sempre que et veig tot són males cares.*

ME CAGUE EN LA PENA NEGRA!

MIDA DEL PEROLET Fórmula culinària tradicional en què els ingredients participen en la mateixa proporció. La capacitat d'un perolet *per se*és una mesura imprecisa.

NO PERDRE BOCÍ No perdre ocasió de menjar qualsevol cosa que se't fique per davant.

NO PODER AMB LA MEUA ÀNIMA Sentir-se esgotat, al límit de les forces.

QUART I VERDOLAGA Nom d'un joc infantil. Quan algú t'amollava la frase "quart i verdolaga", començava a pegar-te palmades a l'esquena i no parava fins que li ensenyaves una rameta de verdolaga que servia de salconduit, o fins que l'atacant es cansava. El joc no es podia reprendre abans d'haver transcorregut un quart d' hora.

ROTLLOS I ROSQUILLETES Forma burlesca de referir-se a la brutícia o ronya de la pell. *Amb la merda que duia damunt es podien fer rotllos i rosquilletes.*

SER LO MÉS TIRAT Pertanyer al més baix escalafó social i moral. *Eixa amiga teua s'ajunta amb lo més tirat del poble.*

A PIE DE OBRA

Si este artículo fuese un acto público lo primero que pediríamos sería un minuto de silencio, principalmente, por las personas de Borriana que han fallecido a causa de la pandemia, por los nuestros, por no haber podido despedirnos de ellos, por no haber podido acompañarlos, ni a ellos ni a los familiares, y, sobre todo, porque nunca nos hubiese gustado que sucediese lo que ha sucedido. Desde el Grupo Municipal Socialista queremos expresar a todos los familiares y amistades nuestro reconocimiento y nuestro más sentido pésame.

También queremos reconocer y agradecer sinceramente a la ciudadanía de Borriana su civismo y su comprensión durante los días de confinamiento, porque esta lucha dependía, y depende aún, de todos y cada gesto, cada actuación responsable, era y es fundamental para el bien de todas las personas que vivimos en Borriana. La situación sanitaria que atravesamos es muy seria y no es una frase baladí cuando decimos que de esta crisis salimos juntos o no salimos.

Por otro lado, no es cierto que los políticos se hayan escabullido durante la pandemia, al menos los que gobernamos el Ayuntamiento de Borriana nunca lo hemos hecho y siempre hemos estado **a pie de obra**, en las oficinas del Ayuntamiento, solos y aislados, trabajando para solucionar los problemas que diariamente generaba la pandemia. Otros nunca podrán decir lo mismo.

Desde el primer momento, nuestra prioridad ha sido proteger la salud y la seguridad de nuestros vecinos y vecinas, así como la cobertura social de las personas más vulnerables, la promoción del comercio local y el aplazamiento y la flexibilización del pago de tributos municipales. Hemos actuado siempre en consecuencia dentro de nuestras competencias y con el escaso margen que la Ley permite.

El primer día de Estado de Alarma, nos reunimos con los técnicos municipales para que no pasaran al cobro ningún recibo de tasas o impuestos mientras estuvierámos en confinamiento, con el fin de aliviar la carga económica de las familias, autónomos y empresas, tras el parón de la actividad económica. Posteriormente, otras medidas como reducir proporcionalmente las tasas por ocu-

pación o servicios no prestados a causa de la Covid-19 (como son los mercados, bus UJI, tasas de servicios deportivos o culturales), la exención de la tasa de ocupación por terrazas en restaurantes y bares hasta diciembre de 2020, o el aplazamiento en más de dos meses de los dos períodos habituales de cobro de tasas de basuras, impuesto de vehículos o del IBI, (éste último se cobrará de septiembre a diciembre) y procurando que, entre cada cargo domiciliado, haya un margen de 2 meses.

La Alcaldía no ha cerrado ni un solo día la puerta. En este despacho se han tomado diariamente decisiones, de acuerdo con los decretos, órdenes, instrucciones o reglamentos que ininterrumpidamente han ido llegando y que nos afectaban directamente, en temas de seguridad, movilidad, limpieza y desinfección de espacios públicos, atención a la ciudadanía, cobertura de ayudas sociales de emergencia, suministro de alimentación y medicación hospitalaria a domicilio, suspensión de actividades lúdicas, deportivas o culturales, el cierre de instalaciones y un largo etcétera que ha colmado la actividad municipal, más intensa en los dos primeros meses de confinamiento.

Semanalmente, la alcaldesa ha atendido a todos los medios de comunicación, por videoconferencia, para informar de todas las decisiones tomadas que afectaban a los ciudadanos, trasladando previamente la información, en similares encuentros, a los portavoces de los grupos políticos del consistorio. La transparencia y claridad, más que necesaria en un momento crítico en el que la población

ha estado especialmente preocupada y angustiada, confronta con la manipulación y desinformación que han utilizado algunas personas valiéndose de su cargo o medio de comunicación, alimentando una incertidumbre y alarma intolerable y perjudicial en este momento tan sensible.

A pesar de ello, los socialistas hemos seguido trabajando por y para los burrianenses, repartiendo mascarillas de protección para toda la población, incrementando los recursos en ayudas de emergencia, aumentando el personal de atención a usuarios de Servicios Sociales o promocionando el comercio local, con sorteos diarios para clientes que revierten en el propio comercio de la localidad, entre muchas acciones, o convocando unas bases de subvenciones dirigidas a autónomos, mutualistas y Pymes, que les ayuden a cubrir gastos del negocio durante el período de confinamiento, aprobadas en el momento en que hemos reunido todos los informes vinculantes favorables que las respaldan. Nunca antes, ni el Estado, ni la Comunidad Autónoma, ni nuestro municipio se habían volcado en minimizar el impacto de una crisis sobre sus conciudadanos.

Algunos partidos políticos priorizan la publicidad vacua a la solución de los problemas, nosotros, el PSPV-PSOE, desde el gobierno local priorizamos la resolución de los problemas de la ciudadanía, sobre todo de los más vulnerables. Esta primavera ha sido muy dura y un verano totalmente diferente acaba de estrenarse, les deseamos que lo disfruten con mucha prudencia y cautela.

RETORNAR A UNA BORRIANA MILLOR

Han sigut uns mesos difícils per a la nostra població. Dies de tanquament, de confinament, de responsabilitat social d'un poble que ha mirat per aconseguir el mateix fi. Han estat dies de reflexió, que mentre uns els han destinat a treballar i traure el màxim profit, altres ho fan per dir la seua, i explicar que ho hagueren fet millor, i tot això, i tot allò. Però des de Compromís ens volem quedar amb un missatge d'esperança, de futur, i sobretot, de treball, que ara és el més important per a tot el món.

Des de Compromís hem treballat i treballem per a que la nova normalitat siga el millor per a Borriana. Tornarem. Com diu la cançó "és temps de ser valents, de ser conscients, i cal cor i cervell, perquè no volem perdre ningú en aquest camí". I amb aquest sentiment toca reposar-nos, i activar totes les mesures municipals possibles per poder ajudar a les nostres veïnes i veïns. Aquesta mateixa setmana s'han publicat les ajudes a autònoms, complementàries a les que la Conselleria d'Economia Sostenible que dirigeix Compromís ja ha concedit a centenars d'autònoms de Borriana.

La Conselleria d'Educació que dirigeix Vicent Marzà ha donat resposta

als més menuts, amb els xecs del valmenjador, tablets i connexió als que no tenien, i ens han atorgat una ajuda de 61.000€ per activitats extraescolars destinades als més menuts. A més, a diferència d'altres zones de l'estat espanyol, des de la Conselleria d'Educació s'invertiran prop de 200 milions d'euros per contractar més professorat i reduir les ràtios per al proper curs. També, la Conselleria d'Igualtat i Polítiques Inclusives que dirigeix Mónica Oltra, ha fet una injecció extraordinària de més de 73.000€ a Serveis Socials de Borriana per tal de fer front a les ajudes d'emergència pel COVID.

Des de l'ajuntament estem prenent mesures per pal·liar la crisi econòmica i social. Serveis Socials ha estat reforçat per atendre totes les necessitats demandades, i aquesta mateixa setmana donem una nova injecció econòmica per a que les necessitats dels borrianencs i borrianenques estiguin més ateses que mai. En la part econòmica, s'han posat en marxa les ajudes per a empreses i autònoms, la borsa per a empreses de construcció per al pla de noves obres municipals, la contractació de veïns i veïnes, i sobretot, cal estar en la demanda de les persones dels sectors més afectats.

Aquesta situació ens pot convertir en una societat més unida, en la que treballem tots junts amb l'objectiu que la gent visca millor, o ens pot marcar una separació, enfrentant-nos els uns contra els altres. Nosaltres som del pensar que ens pot fer més forts la unió, que la divisió, pensar en el col·lectiu. Cal deixar a un costat els falsos profetes que quan ostentaven el poder al govern, ni anunciaven, ni executaven les iniciatives que ara proposen, sinó tot el contrari.

Nosaltres hem seguit treballant, per tal de millorar els serveis informàtics i implantar la cita prèvia així com seguir oferint alternatives en igualtat i cultura. L'exemple més visible és el final de les obres del Refugi Antiaeri del Camí d'Onda, que en poques setmanes estarà obert al públic, i de la mateixa manera, l'entorn de Sant Blai. Amb la tornada a la normalitat, amb les mesures de mascaretes i distància, Borriana ha de ser més forta que mai per reiniciar la vida social i econòmica que ja ha demostrat que es capaç en la història. Borriana ha d'aprofitar una oportunitat per tornar amb més força que mai a una societat transformadora.

Volem acabar donant força a tots els borrianencs i borrianenques, i com diu la cançó, "tornarem a ser grans", però abans hem de sortir de "la tempesta", que "amaga un rostre indiferent, que cou", però que "ens fa sentir que tornarem". Açò també passarà, i Borriana tornarà a ser la que era, i millor.

Estem superant moments difícils i entre totes i tots ho passarem. Si vols participar amb nosaltres i proposar, no dubtes en posar-te en contacte per a fer de la nostra ciutat, un projecte comú.

Informa't i contacta a:
borriana.compromis.net
borriana@compromis.net

BURRIANA NO PIDE, OFRECE

La tragedia del coronavirus ha dejado demasiados dramas familiares en nuestras vidas. Hoy seguimos de luto por ellos, abrazando y consolando a quienes han perdido a un padre, un abuelo, un amigo, un hermano... Ese duelo será largo y con su recuerdo conviviremos para seguir caminando unidos hacia el futuro que merece nuestra ciudad.

Ese sentimiento que tan bien retrató José Igual cuando describió la población al Rey Juan Carlos en su visita a la ciudad. Era el 2 de diciembre de 1976 y hoy aquellas palabras siguen más vivas que nunca: "Burriana no pide, sino ofrece".

Burriana es una ciudad generosa, solidaria, ambiciosa y con un coraje y tesón que ha sido capaz de sobreponerse a las circunstancias más críticas con un espíritu vencedor. Ese aliento es el que nos define y no podemos permitir que quienes no creen en este potencial nos asfixien.

La ciudad registró el primer caso de coronavirus el 25 de febrero. Semanas antes, nuestra concejala, Consuelo Suay, advertía al equipo de gobierno de una serie de recomendaciones para evitar la propagación de un virus que entonces el PSOE lo comparaba con una gripe. El contagio se desbocó y perdimos las libertades durante tres meses por un decreto de estado de alarma que trató de controlar la pandemia.

Hoy, cerca de cuatro meses después de aquella medida drástica, Burriana sigue reclamando el aliento que evite la asfixia de su tejido económico. Los autónomos, que durante esta pandemia cerraron negocios y siguieron pagando cuotas, alquileres y gastos sin nadie que les ayudara, siguen hoy en Burriana esperando a que el PSOE elabore las bases que permitan inyectar algo de liquidez a la maltrecha economía de nuestros comerciantes.

Porque tras el estado de alarma, el PSOE ha sido incapaz de activar un plan de ayudas que dé aliento a miles de trabajadores que tienen en sus nego-

cios su fuente de ingresos. Muchos han cerrado y no volverán a levantar la persiana. Otros subsisten con la confianza puesta en medidas que no llegan.

Desde el PP consideramos que en un momento tan crítico como el actual es obligación de las instituciones públicas poner todos los recursos al servicio de la ciudadanía. Por eso propusimos un plan de choque a todos los niveles, tanto social como económico, que dotado con 3 millones de euros resolviera la emergencia de las familias y rescatara a los autónomos.

El PSOE ha preferido limitar su apoyo a 400.000 euros. Una partida reducida para atender la importante masa de negocios que operan en nuestra ciudad y que, aprobada en mayo, hoy en pleno julio sigue sin estar disponible.

El tejido productivo de Burriana "no pide, sino ofrece", como bien dijo Gual hace más de 40 años. Y ofrece calidad, servicio, trato cercano, excelencia, asesoría... Valores que solo podemos encontrar en nuestra ciudad de la mano de unos profesionales que hoy siguen levantando las persianas de su negocio aunque cueste sudor y esfuerzos.

Y Burriana encarna ese sacrificio. Esa entrega sin límites que da todo sin esperar nada cambio. Seamos capaces de enarbolar de nuevo esa bandera del

mérito y liderar esta recuperación económica con éxito. La crisis sanitaria nos ha dejado huérfanos de muchos seres queridos. No permitamos que la pandemia acabe en ruina económica para nuestra ciudad.

Es necesario trabajar codo con codo con nuestros profesionales. Escucharles y tenderles la mano para caminar con ellos hacia la senda de la recuperación. Hacia el modelo económico que nos hizo líderes en el comercio y convirtió nuestra oferta en ejemplo para otras muchas ciudades.

Con el orgullo de pertenecer a Burriana y con la vehemencia con la que abrimos las puertas al mar, hemos de salir fortalecidos de esta pandemia y plantar cara al futuro con la convicción de alcanzar el éxito. Lo hicimos en momentos difíciles de nuestra historia reciente. Podemos conseguirlo ahora recuperando el protagonismo que nunca debimos perder.

Comercio, patrimonio, playas, turismo, gastronomía, tradición, mercados, cultura, fiestas... Desde el PP seguiremos luchando para reclamar las inversiones que por justicia merece la ciudad. Exigir trabajo a pie de calle a quien solo despacha. Esfuerzo a quien hoy sigue sin inyectar un euro a la economía local. Levantemos Burriana. Juntos somos capaces de hacerlo.

EL COVID-19 EN BURRIANA

Estamos viviendo momentos difíciles, por ello en primer lugar me gustaría recordar a todos nuestros vecinos fallecidos en esta tragedia y a sus familias. Mis condolencias y mi apoyo.

Tras 101 días de Estado de Alarma, nos hemos adentrado en una nueva normalidad en la que no podemos bajar la guardia. Precaución y máxima prudencia porque el virus sigue ahí fuera, contagiando y matando.

A la pandemia sanitaria se une la pandemia económica. Muchos vecinos se han quedado sin trabajo y muchos otros siguen pendientes de ayudas que no llegan o llegan con retraso. El presente y el futuro pinta cada vez más negro. Los pronósticos de los expertos no son nada esperanzadores y mientras tanto el Ayuntamiento de Burriana sigue mirando hacia otro lado.

Y es que desde Ciudadanos esperábamos más. Entendemos la dificultad de prever una crisis de tal magnitud, pero hemos echado de menos mayor valentía y celeridad a la hora de tomar decisiones y medidas frente al coronavirus.

Burriana ha sido la población más afectada de la provincia de Castellón desde prácticamente el primer día, sin embargo el Ayuntamiento ha hecho poco o nada para evitarlo. El

Consistorio debería haber reclamado a la Conselleria de Sanidad test masivos para la población, o por lo menos para aquellas personas que sufrieran algún síntoma y evitar así el colapso de nuestra sanidad. Y es que no se puede defender lo indefendible. Por más que la señora Dolores Carbonell se empeñe en ensalzar a su homóloga, Ana Barceló, la realidad está ahí. 1.500 sanitarios contagiados y otras tantas denuncias en los tribunales por la falta de medios de protección y el desamparo al que han estado sometidos. Por no hablar del desatino con las mascarillas para los mayores de 65 años. Primero, estas se suponía que las repartía el Ayuntamiento y después Conselleria. Pero unos por otros y la casa sin barrer, pese a estar hablando del colectivo más vulnerable y que a priori, más se tenía que proteger.

Por otro lado, además de no tomar las mejores medidas para evitar la propagación del virus, tampoco lo han hecho para mitigar las consecuencias económicas y sociales. El abandono a los autónomos y al pequeño comercio es total. El equipo de Gobierno ha llegado tarde y mal. Las únicas soluciones del bipartito han sido campañas promocionales y productos desinfectantes.

Parece que poco o nada les importe que nuestro pequeño comercio des-

aparezca cuando es santo y seña de nuestro municipio al igual que la agricultura. Ni una sola ayuda directa compatible con el resto de administraciones para remontar el vuelo. La realidad es que muchos han reabierto a duras penas y otros tantos, no han podido intentarlo siquiera.

Pero ya saben, de autocritica cero patatero. Para los miembros del bipartito, su gestión ha sido intachable y han hecho todo lo que han podido en estas circunstancias, cosa que no es cierta porque siempre se puede hacer más.

En la actualidad, aunque parezca mentira, lo más importante para el Ayuntamiento no es la covid-19, sino San Gregori. Un PAI que se encuentra ahora mismo en los tribunales y que se sacó adelante, pese a contar con todos los informes técnicos municipales en contra. El amor por este proyecto cada vez está más firme y consolidado pese a todas las irregularidades producidas en su adjudicación, lástima, porque el proyecto es bueno, pero cuando las cosas no se hacen bien, no pueden terminar bien.

Qué más dará si nuestros principales sectores productivos se están muriendo por el camino, mientras nos quede San Gregori. Ese debe ser el pensamiento del Ejecutivo local. Nuestros agricultores y nuestros autónomos son lo de menos.

Así es de triste y lamentable nuestra realidad que ni una pandemia sanitaria y económica ha conseguido cambiar el rumbo del Ayuntamiento de Burriana. Un Ayuntamiento con un equipo de Gobierno que sí ha sido capaz de aprovecharse de la subida de impuestos para sufragarse su incremento en los salarios, pero que ahora asegura no tener dinero para salvar empleos y personas. Cuestión de prioridades.

mjesus.sanchis@burriana.es
www.ciudadanos-cs.org

Sean estas primeras líneas para mostrar nuestro más sentido pésame a los familiares de las más de 40 víctimas mortales de la terrible pandemia que está asolando al mundo y que en Burriana ha sido especialmente virulenta.

AYUDAS O NO?

Los daños colaterales producidos por la mala gestión de la pandemia a nivel estatal han dañado gravemente al tejido industrial y laboral de nuestra ciudad, pasando de 2.400 parados a principios de año a cerca de 2.900 en el mes de mayo.

Los autónomos y empresarios han tenido que seguir pagando impuestos a pesar de tener prohibido por el estado de alerta el desempeño de su actividad.

Es por ello que tanto VOX, como el resto de la oposición, reclamó desde principios de Abril que el Ayuntamiento desarrollara un paquete de ayudas dirigidas especialmente a revitalizar la actividad productiva de Burriana.

En mayo, por fin, se aprobó por unanimidad un importe de ayudas a autónomos y empresarios de 400.000 €, a todas luces insuficiente. En el mejor de los casos sólo recibirán las ayudas el 50% de los afectados.

Esta misma semana mediante decreto de alcaldía se han aprobado las bases que regirán la adjudicación de estas ayudas, bases en las que el criterio de adjudicación es por CONCURRENCIA COMPETITIVA; esto es, se adjudicarán por orden de entrada de las solicitudes en el Registro Municipal.

Las ayudas llegarán como pronto a finales de septiembre, veremos cuantos quedan en pie para recogerlas.

Desde VOX afirmamos que no se podía haber planteado un sistema de selección peor, ya que no se contempla que las ayudas, escasas de por sí, lleguen a los más perjudicados por el cese de actividad impuesto por el Gobierno social comunista.

El equipo de gobierno municipal ha tardado más de 3 meses en poner en marcha el anhelado plan de ayudas tres meses, mientras que en otros municipios de la provincia tardaron 15 días.

Es lamentable que el gobierno Municipal en manos del P.S.O.E. y COMPRO-MIS no haya actuado con la misma diligencia que aplicó para subirse el sueldo (100.000 € anuales), 15 días; o para subir el I.B.I. (400.000 €), 1 semana.

Aquí tienen una buena muestra de la cercanía y de la capacidad de gestión de la izquierda que gobierna Burriana, a las necesidades de la ciudadanía en tan terribles circunstancias.

INUNDACIONES POBLADOS MARÍTIMOS

El pasado jueves 4 de Junio el Grupo Municipal VOX solicitó, en el apartado de ruegos y preguntas, una batería de informes que aporten la información necesaria para aclarar las causas que provocaron las graves inundaciones en la zona del puerto de Burriana tras el episodio de lluvias torrenciales sufrido el pasado 1 de abril.

El motivo de la petición de estos informes son las vagas explicaciones dadas en prensa por la Alcaldesa y el Primer teniente de alcalde.

Desde VOX no sabemos si el motivo de estas declaraciones es producto del desconocimiento o se deben a evitar responsabilidades. Si es por lo primero mal, si es por lo segundo peor.

Juan Canós, portavoz del Grupo Municipal VOX, demostró con datos reales que el Sistema de Evacuación de Pluviales de la zona marítima de Burriana está preparado para evacuar hasta el triple del volumen de agua caído en las fechas citadas.

Ante las contradicciones entre las declaraciones efectuadas por Safont y Aparisi y los informes citados, VOX estima prioritario y de máxima necesidad solicitar informes que aporten una explicación exhaustiva y ajustada a la verdad de las causas reales que provocaron las graves inundaciones.

Por ello solicitamos:

- 1.- Informe técnico de FACSA con caudales evacuados por cada una de las estaciones de bombeo e incidencias registradas para los días 31 de marzo, 1 y 2 de abril.
- 2.- Partes diarios de trabajo de los operarios de vía pública de los días 31 de marzo, 1 y 2 de abril.
- 3.- Partes diarios de trabajo de los operarios de FACSA de los días 31 de marzo, 1 y 2 de abril.
- 4.- Partes diarios de trabajo de los operarios de FOBESA del mes de marzo y del 1 y 2 de abril.
- 5.- Informe del Ingeniero Municipal que refleje las posibles causas de las inundaciones y el estado del sistema de drenaje de las zonas afectadas.

El estudio de la documentación solicitada permitiría que los vecinos conocieran la verdad de lo ocurrido y dirimir las responsabilidades si las hubiera.

Pleno Ordinario Municipal 05-03-2020

El Pleno aprueba la iniciación del expediente de felicitación pública a título individual para el oficial de la Policía Local José Vicente Puigsegur Montesinos y el agente de la Policía Local D. Renato Martínez Yuste, por su actuación en los hechos ocurridos el día 12 de octubre de 2019, al realizarse un servicio especialmente meritorio en el cumplimiento de sus funciones y las tareas que les fueron asignadas, y todo ello de conformidad con el artículo 7 del Decreto 124/2013, de 20 de septiembre.

El pleno aprueba la prórroga del contrato del servicio de recogida de residuos sólidos, urbanos y limpieza viaria con la empresa FOMENTO BENICASIM SA, por un período de cinco años, desde 1 de abril de 2020 hasta el 31 de marzo de 2025, salvo que con anterioridad se hubiera adjudicado el nuevo contrato, por el importe anual de 1.726.401,55 € IVA incluido. También autorizar y disponer los gastos con cargo a las aplicaciones presupuestarias, correspondientes al año 2020.

El Pleno aprueba el proyecto de obras de "RENOVACIÓN Y MEJORA DE LAS INFRAESTRUCTURAS DEL SERVICIO. AÑO 2020", presentado el 7 de febrero de 2020 (RE 471) por la mercantil Sociedad de Fomento Agrícola Castellonense, SA (FACSA) en el marco del contrato de gestión de los servicios públicos de abastecimiento de agua potable y alcantarillado de Burriana, correspondiente a la sexta fase del plan de renovación, con un presupuesto de 1.083.353,74€ (EM, sin GG y BI ni IVA) de los que 501.552,54€ corresponden a obras de alcantarillado y 581.801,20€ a obras de agua potable.

El Pleno acuerda desestimar la solicitud formulada por D.a N.V.G.R, por la que interesa la declaración de situación individualizada de minimización de impacto territorial de las viviendas sitas en parcela 195 del Polígono 41, en base al informe emitido por el arquitecto municipal en fecha 8 de octubre de 2019, y demás consideraciones efectuadas.

El Pleno acuerda desestimar la solicitud formulada por D. J.M. P.V., por la que interesa la declaración de situación individualizada de minimización de impacto territorial de la vivienda sita en parcela 254, del Polígono 37 de Burriana, en base al informe emitido por el arquitecto municipal en fecha 13 de noviembre de 2019, y demás consideraciones efectuadas.

El Pleno acuerda desestimar la solicitud formulada por D.a M.S.P. y D. B. J.G.L., por la que interesan la declaración de situación individualizada de minimización de impacto territorial de la ampliación de la vivienda sita en parcela 156 del Polígono 43 de Burriana; todo ello, en base al informe emitido por el arquitecto municipal en fecha 21 de febrero de 2020, y, demás consideraciones efectuadas.

Desestimar, asimismo, la solicitud de suspensión de la eficacia de la orden de restauración de la legalidad urbanística adoptada por la Junta de Gobierno Local, por la que se ordena la demolición de las obras de edificación ilegalmente realizadas en parcela 156 del polígono 43 del término municipal de Burriana.

El Pleno acuerda desestimar la solicitud formulada por D. A.R.I., por la que interesa la declaración de situación individualizada de minimización de impacto territorial de la vivienda existente en la parcela 261, del polígono 22, que se halla en suelo no urbanizable de régimen común (SNU-RC1), colindante a la Zona Húmeda Catalogada del Marjal Nules-Burriana; en base al informe emitido por el arquitecto municipal en fecha 9 de septiembre de 2019, y demás consideraciones efectuadas. Ello sin perjuicio, de que procediese su inclusión en el ámbito del Plan Especial de Minimización de Impacto Territorial de la Marjal de Burriana.

El Pleno acuerda conceder el honor de Hijo Predilecto de la Ciudad de Burriana a D. José Pascual Ibáñez.

El Pleno acuerda rechazar la propuesta del Grupo Mu-

nicipal Vox relativa a la aprobación de una Declaración Institucional relativa a la conmemoración del día 8 de Marzo, Día Internacional de la Mujer.

El Pleno queda enterado del estado de ejecución del Presupuesto de Ingresos y de Gastos así como del movimiento y la situación de la Tesorería de la Entidad formado por la Intervención y Tesorería Municipal, correspondiente al cuarto trimestre del 2019.

El pleno queda enterado de los acuerdos adoptados por la Junta de Gobierno local entre los días 30/01/2020 y 20/02/2020, ambos incluidos.

El Pleno queda enterado de las resoluciones adoptadas por la Alcaldía-Presidencia obrantes en la Secretaría Municipal, correspondientes al período del 27/01/2020 a 23/02/2020, ambos inclusive.

El Pleno aprueba la moción conjunta del PSOE, COMPROMÍS, PARTIDO POPULAR y CIUDADANOS relativa a la conmemoración del Día Internacional de la Mujer y promover actividades dirigidas a reforzar el principio de igualdad entre hombres y mujeres.

JUNTA DE GOBIERNO LOCAL 05-03-2020

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D. V.S.R.M. que ocupa una plaza de guarda rural, con efectos del día 25 de marzo de 2020, y -agradecerle los servicios prestados a la Corporación.

La JGL acuerda prorrogar el contrato del suministro, en régimen de alquiler, de las dos furgonetas, para Vía Pública, durante 6 meses, es decir hasta el 14 de septiembre de 2020, en las mismas condiciones previstas en el contrato de 29 de febrero de 2016, por el importe total de 4.127,96 € IVA incluido, y aprobar el gasto con cargo a la aplicación presupuestaria correspondiente.

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de desratización, desinsectación y desinfección en dependencias municipales y lugares públicos en el término municipal de Borriana, adjudicado a Lokimica SA, hasta el 9 de mayo de 2020, en las mismas condiciones previstas en el contrato de 9 de marzo de 2016, por el importe total de 2.399,83€ IVA incluido, y aprobar el gasto con cargo a la aplicación presupuestaria correspondiente.

La JGL acuerda adjudicar el suministro, en régimen de alquiler, de un vehículo furgón con destino a la unidad de atestados/oficina móvil del cuerpo de la Policía Local de Borriana, a favor de ANDACAR 2000 SA, al haber obtenido la mayor puntuación y cumplir los requisitos, por el precio anual de 13.320 €, más el IVA al 21 % 2.797,20 €, resultando un total de 16.117,20 €, y autorizar y disponer el gasto total de 7.387,05 € correspondiente al período de 15 de julio al 31 de diciembre de 2020, con cargo a la aplicación presupuestaria correspondiente.

La Junta de Gobierno Local acuerda adjudicar el contrato de suministro en régimen de alquiler, del LOTE 1 de dos vehículos diésel para Vía Pública, un furgón y una furgoneta ambos con separación de carga, a favor de ARVAL SERVICE LEASE SA, al haber obtenido la mayor puntuación y cumplir los requisitos, por el precio anual de 8.880 €, más el IVA al 21 % 1.864,8 €, resultando un total de 10.744,8 €, con arreglo al contenido de la oferta presentada.

También acuerda declarar desierto el LOTE 2 de dos vehículos eléctricos, una furgoneta con separación de carga y una furgoneta de 5 plazas, ambos con las baterías incorporadas al vehículo, al no haberse presentado ninguna proposición.

La JGL acuerda ordenar a D.R.L.R., D. M.J.R.V., D.F.J.M.R. y D.a M.E.A.C., como propietarios del inmueble situado en Camí Artana, para que proceda en el plazo de un

mes a realizar los trabajos consistentes en la limpieza inmediata d ella parcela y posterior retirada de restos a vertedero.

La Junta de Gobierno Local acuerda incoar a Dº M.T.C., en calidad de propietaria, y a D.M.F.G., en calidad de promotor, expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en reparación de solera antigua y construcción de nueva, con hormigón armado, en una superficie total aproximada de unos 20 m2 en Polígono 13, CLOT DE LA MARE DE DEU, en la zona PQL Paraje Natural Protegido, en suelo No Urbanizable protegido de este término municipal.

La JGL acuerda desestimar alegaciones formuladas por D.J.M.P.V. y ratificar el acuerdo de la Junta de Gobierno Local, el cual incoa expediente de restauración de la legalidad urbanística por la realización de obras sin licencia en la ctra. de Almassora s/n polígono 53 parcela 279.

La Junta de Gobierno Local acuerda denegar la petición de licencia de obras para la ejecución de zanja de conexión a la red de alcantarillado del inmueble sito en Carretera Grao, 47 formulada por Dº G.M.T.

La JGL se da por enterada de la sentencia dictada por el Juzgado contencioso administrativo n.º 1 de Castellón la cual estima el recurso contencioso administrativo presentado por D.V.G.V.O y la aseguradora AXA S.A. en materia de responsabilidad patrimonial y acuerda proceder a la ejecución de la misma, consignando el importe de la franquicia de 300 euros a la cuenta del Juzgado.

La Junta de Gobierno Local se da por enterada de la solicitud de certificado de compatibilidad urbanística para la actividad de valorización de residuos en zona contigua a la carretera Vila-real parcelas 7, 8, 9, 28, 29, 33, 34, 35, 36, 37, 3 y 39 del polígono 54.

La JGL es informada de las declaraciones responsables para la ejecución de la obra: 1258/2020.

JUNTA DE GOBIERNO LOCAL 12-03-2020

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local es informada de las declaraciones responsables para la ejecución de las obras:

La JGL acuerda

JUNTA DE GOBIERNO LOCAL 17-03-2020

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local queda informado de las Declaraciones Responsables para la ejecución de las obras

La JGL acuerda aprobar

JUNTA DE GOBIERNO LOCAL 26-03-2020

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda

La JGL acuerda

La Junta de Gobierno Local acuerda
 La JGL acuerda
 La Junta de Gobierno Local acuerda
 La JGL acuerda
 La Junta de Gobierno Local acuerda
 La JGL acuerda
 La Junta de Gobierno Local acuerda
 La JGL acuerda
 La Junta de Gobierno Local acuerda
 La JGL acuerda
 La Junta de Gobierno Local es informado de las declaraciones responsables para la ejecución de las obras
 La JGL acuerda c

JUNTA DE GOBIERNO LOCAL 09-04-2020

La Junta de Gobierno Local acuerda modificar las pólizas de seguro de daños de la parcela destinada a "Horts d'Oci" y de dos motocicletas adjudicadas a Axa Seguros Generales SA de Seguros y Reaseguros y autorizar y disponer un gasto de 233,63 euros, con cargo a la aplicación "Primas Seguros" del vigente presupuesto.

La JGL acuerda prorrogar el contrato del servicio de mantenimiento de los equipos e instalaciones térmicas en edificios municipales de Borriana, adjudicado a Ferrovial Servicios SA, por un año más, es decir hasta el hasta el 30 de junio de 2021, por el presupuesto fijo anual de 36.136,93 € IVA incluido y de un presupuesto variable anual de 14.520€ IVA incluido. También acuerda autorizar y disponer el gasto de 25.328,42 € correspondiente al periodo del 1 de julio al 31 de diciembre de 2020, con cargo al vigente Presupuesto.

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de acceso a internet a través de redes fijas para el Ayuntamiento de Borriana, suscrito con Telefónica de España SA, hasta el 16 de mayo de 2021, por el importe anual de 17.090,65 € IVA incluido. También acuerda autorizar y disponer el gasto de 10.634,25 € correspondiente al periodo del 17 de mayo al 31 de diciembre de 2020, con cargo al vigente Presupuesto Municipal.

La JGL acuerda prorrogar el contrato del servicio de mantenimiento de la red y equipos de radiocomunicación del cuerpo de la Policía Local de Borriana, adjudicado a TEDITRONIC SL, por un año más, es decir hasta el hasta el 15 de mayo de 2021, por el importe anual de 2.387,79 € (1.973,38 € + 21% IVA 414,41 €), en las mismas condiciones previstas en el contrato de fecha 15 de mayo de 2018. También, autorizar y disponer el gasto de 1.492,36 € correspondiente al periodo del 16 de mayo al 31 de diciembre de 2020, con cargo al vigente presupuesto.

La Junta de Gobierno Local acuerda conceder a la mercantil BLUE DEC, SL, una prórroga de entrega final de la obra de "Adecuación del entorno de Sant Blai", cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, hasta que la situación de hecho creada por el COVID-19 o las medidas adoptadas por el Estado habiliten su reanudación y finalización; teniendo en cuenta que, una vez reanudadas las obras, el plazo máximo del que dispondrá la empresa para su finalización será de quince días hábiles.

La JGL acuerda denegar a INEKOL GESTIÓN DE RESIDUOS, SL la renovación de la licencia provisional solicitada para el ejercicio de una actividad de "carga y descarga con acopio de residuos de poda (2.000 m³)" en polígono 37, parcela 43, y ordenar el cese de la actividad y la restitución total de la parcela a su estado inicial, que deberá hacerse efectivo en un plazo máximo de 2 meses.

La Junta de Gobierno Local acuerda declarar la innecesidad de la licencia de parcelación solicitada por D.M.U.F. para segregar la finca registral 13380, en la Unidad de Ejecución A-12 del suelo urbano del Plan General vigente.

La JGL acuerda aprobar la modificación de la Operación "Actuaciones en Zonas Verdes y Parques urbanos de Burriana", cuyo presupuesto total se amplia a 133.000,00 euros.

La Junta fde Gobierno Local acuerda conceder a D.R. V.J. y D^a S.R.O., la licencia de obras solicitada para construcción de vivienda unifamiliar adosada CR Dublin, n° 11,cumpliendo las condiciones particulares.

La JGL acuerda conceder a la mercantil KARTO-GROUP ESPAÑA S.L, la licencia de obras solicitada para ampliación de edificación sita en Camí Xamusa, n.º 8 Asegún proyecto visado, con arreglo a las prescripciones técnicas de los informes emitidos en los expedientes municipales, y cumpliendo las condiciones particulares.

La Junta de Gobierno Local acuerda conceder a D^a M.P.T., la licencia de obras solicitada para la ejecución de un vallado en Polígono 47, Parcelas 85 y 86, cumpliendo las condiciones particulares de vallado.

La JGL acuerda conceder a D^a L.C., la licencia de obras solicitada para la ejecución de un vallado en Camí la Mar 55, Polígono 46 Parcela 303, cumpliendo las condiciones particulares de vallado.

La Junta de Gobierno Local se da por enterada de la sentencia n.º 113/2020 del Juzgado contencioso administrativo n.º 2 de Castelló, la cual estima el recurso contencioso administrativo interpuesto y proceder a la ejecución de la misma con consignación al juzgado del pago de indemnización a favor de D. J.V.P.

La JGL es informada de las declaraciones responsables para la ejecución de las obras: 2318/2020 Y 2783/2020.

La Junta de Gobierno Local acuerda conceder a la mercantil INICIATIVAS ABASO GÓMEZ, SL, conceder una prórroga en el plazo de entrega final de la obra de "Acondicionamiento del refugio antiaéreo del Camí d'Onda"; cofinanciadas por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020 desde el 3 de abril de 2020 y hasta que la situación de hecho creada por el COVID-19 o las medidas adoptadas por el Estado habiliten su reanudación y finalización; teniendo en cuenta que, una vez reanudadas las obras, el plazo del que dispondrá la empresa para su finalización será de quince días hábiles.

JUNTA DE GOBIERNO LOCAL 23-04-2020

La Junta de Gobierno Local acuerda aprobar una corrección de error detectado en el acuerdo de la junta de gobierno local celebrada el día 09/04/2020, la cual modifica las pólizas de seguro de daños y flota del Ayuntamiento.

La JGL acuerda aprobar el expediente para la contratación del suministro y montaje del mobiliario urbano -módulos de calistenia- en el parque de Novenes de Calatrava, contrato cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER), enmarcado dentro de la Estrategia de Desarrollo Urbano Sostenible (EDUSI) del Programa Operativo de Crecimiento Sostenible 2014-2020, así como los pliegos de prescripciones técnicas y de cláusulas administrativas particulares, por el presupuesto máximo de 35.000 €, 21% de iva incluido (28.925,62 € más 6.074,38 € de iva). También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de inmovilización, retirada y traslado de toda clase de vehículos de las vías públicas del término municipal de Borriana al depósito municipal, los pliegos de Prescripciones Téc-

nicas y de Cláusulas Administrativas Particulares, por el presupuesto anual máximo de 85.000 € (70.247,94 € más el IVA al 21 % 14.752,06 €).

También acuerda la apertura del procedimiento abierto, sujeto a regulación armonizada, con varios criterios de adjudicación y tramitación ordinaria, y publicar el anuncio de licitación en el Diario Oficial de la Unión Europea (DOUE) y en el perfil de contratante.

La JGL acuerda aprobar el expediente para la contratación del suministro, en régimen de alquiler, de tres vehículos furgonetas con destino al servicio municipal de Vía Pública (2 lotes), los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares y por un presupuesto máximo 11.011,00 € anuales IVA incluido (9.100,00 € más 1.911,00 € de IVA), para los tres vehículos: Tamién acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda conceder licencia ambiental municipal a Talleres y maquinarias Ramos SL, para la instalación de una actividad dedicada a taller mecánico de construcción de maquinaria hortofrutícola y cerrajería a ubicar en ctra. Nules, 99 nave 2 con las condiciones específicas.

La JGL acuerda ordenar la ejecución de trabajos en orden al restablecimiento de las debidas condiciones de seguridad, salubridad y ornato público de inmueble en c/ Bisbe Lluís Pérez.

La Junta de Gobierno Local acuerda conceder a D^a S.C.Dy a D. M.G.P. , una prórroga de 12 meses de la licencia de obras solicitada para la construcción de vivienda unifamiliar entre medianeras en c/ Nicosia 10.

La JGL acuerda autorizar a la mercantil H & HIDROSPANIA TECHNIC SL, la ejecución e inicio de las obras de construcción de nave industrial sin uso específico en C/ Bronze n.º 15 en el Parque Empresarial Carabona, conforme a Proyecto de Ejecución con visado del COIICV-VALENCIA, con arreglo al informe emitido por el arquitecto municipal de fecha 03/04/2020 y con las demás condiciones particulares establecidas en el acuerdo de otorgamiento de la licencia.

La Junta de Gobierno Local acuerda conceder a D^a L.S.R. la licencia de obras solicitada para reforma y ampliación de vivienda unifamiliar entre medianeras sita en C/ Cova Santa 23, según proyecto básico y de ejecución visado CTAC con arreglo al informe emitido por el arquitecto municipal emitido. Y con las condiciones particulares:

La Junta de Gobierno Local es informada de las declaraciones responsables para la ejecución de la obra 2237/2020.

La JGL es informada de la adquisición de 25.000 mascarillas mediante expediente de compra centralizada de la Diputación. Se está a la espera del importe final para tramitación del gasto.

La Junta de Gobierno Local es informada de la decisión, ya tratada en la Junta de Portavoces, de creación en el plazo más breve posible, de una Comisión para la recuperación social y económica de Borriana, en la que se integrarán los grupos políticos y el personal técnico de las áreas involucradas.

La JGL es informada de las actuaciones especiales previstas por la Diputación para la detección de focos de mosquitos y la gestión de tratamiento mediante vuelos en las zonas húmedas de la provincia.

La Junta de Gobierno Local es informada, en materia de recursos humanos, d ella posibilidad prevista en el artículo 73 del TREBEP de asignación temporal de funciones distintas de las propias del puesto para el apoyo en los servicios esenciales, así como la constitución de una bolsa de voluntariado para la prestación de servicios en áreas diferentes a las propias, dado que ya ha habido un ofrecimiento en este sentido.

PLENARIS | JUNTES

JUNTA DE GOBIERNO LOCAL 30-04-2020

La Junta de Gobierno Local acuerda levantar el reparo de legalidad contenido en el informe de la Intervención municipal de Fondos, respecto al contrato de gestión de la escuela infantil de primer ciclo de titularidad municipal "Príncipe Felipe" puesto que no se modificaran las condiciones de la adjudicación inicial hasta que se adjudique la nueva licitación del servicio.

La JGL acuerda prorrogar, con carácter excepcional, el contrato de la gestión del servicio de la Escuela Infantil de primer ciclo de titularidad municipal "Príncipe Felipe" de Burriana, mediante gestión interesada, adjudicado a UTE GESTIÓN ESCUELAS INFANTILES MUNICIPALES, hasta el 30 de junio de 2021, en las mismas condiciones previstas en el contrato de 19 de julio de 2016.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de mantenimiento de las aplicaciones de gestión municipal (2 lotes) y los pliegos de prescripciones técnicas y de cláusulas administrativas particulares, por un presupuesto anual de 2.359,50€ anual (1.950,00€ más el IVA 409,50€). Lote 1 mantenimiento de la APP BORRIANA CONNECTA. Lote 2: mantenimiento del gestor de contenidos de la pantalla interactiva de Turismo.

La JGL acuerda estimar la solicitud presentada por la mercantil INTUR ESPORT SL, epor la que interesa se aprecie la imposibilidad de cumplimiento de la ejecución del contrato, a excepción del servicio de eventos y coordinación- que sí se está efectuando-, y, en consecuencia, declarar suspendida la ejecución del contrato

de "servicio de ejecución de los programas deportivos municipales, del servicio de vigilancia, control, socorrista y primera asistencia de urgencia en la piscina cubierta municipal y del servicio de apertura, información, vigilancia, control y cierre de las instalaciones deportivas municipales en los pabellones polideportivos municipales, en el campo de fútbol municipal San Fernando y en el complejo deportivo municipal Llombai", con efectos desde el día 13 de marzo de 2020 y hasta que las medidas adoptadas por el Estado permitan su reanudación por el cese de las circunstancias o medidas que lo vinieran impidiendo.

La Junta de Gobierno Local acuerda aceptar el desistimiento planteado por D.S.B.V., por la no realización de la obra y declarar concluso el procedimiento incoado por la solicitud de licencia de obras para la construcción de vivienda unifamiliar con piscina en c/ Particular s/n, procediendo a su archivo sin más trámite.

La JGL acuerda conceder a la mercantil GIASI S.A, licencia de parcelación de finca registral nº 58374 con arreglo a los términos de conformidad con el informe emitido por el arquitecto municipal.

La Junta de Gobierno Local acuerda conceder a D.J.C.O., la licencia de obras para rehabilitación de vivienda unifamiliar sita en C/ Sant Xuxim nº 9, según proyecto básico y de ejecución presentado, con visado CTAC, con arreglo al informe emitido por el arquitecto municipal.

La JGL acuerda conceder a la mercantil VODAFONE ONO SA, licencia municipal para la realización de una zanja en vía pública de 100m de longitud, para

canalización de dos conductos de 110d, desde la Avd Mediterráneo nº72 hasta el inmueble sito en calle Atlantic n.º 2, y la construcción de dos arquetas tipo prefabricado de 60x60cm., para ampliación de la red de telecomunicaciones y conexión con la canalización existente atendiendo a las condiciones particulares fijadas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de obras: 2845/2020, 3426/2020, 3362/2020, 3489/2020 y 3556/2020.

La JGL ha sido informada de comunicaciones e incidencias en relación al COVISD-19

La Junta de Gobierno Local acuerda aprobar la certificación liquidativa final del contrato de obras de "Adecuación de plataforma en el aparcamiento del Centro de Salud de Novenes y reparación de firme en C/ Artur Perucho i Badia y otros viales y otros caminos municipales", en la que se aprecia un exceso líquido de importe de obra de 4.534,63 € (IVA incluido).

También acuerda disponer el gasto de 4.534,63 € (IVA incluido), con cargo a la aplicación presupuestaria de gastos denominada "Plan CS 135 Año 2019 Adecuación Aparcamiento Centro Salud" del vigente Presupuesto municipal para el ejercicio 2020.

La JGL se da por enterada de la extinción de condominio del inmueble sito en Plaza de la Estacioneta 4 de Burriana, que acredita que la mercantil Jockey Gestión e Inversión, SL, ha sido adjudicataria del pleno dominio del inmueble.

Pleno Ordinario Municipal 21-05-2020

El Pleno aprueba la estimación parcial del recurso de reposición interpuesto por Sociedad de Garantía Recíproca de la Comunitat Valenciana contra el acuerdo plenario de 29 de octubre de 2018, de resolución del PAI -UE D-3.3, con incautación de la garantía de promoción por importe de 208.143,97 €, en el extremo que procede la devolución por ingreso indebido del recargo de apremio por importe de 41.628,79€ y los intereses de demora por importe de 11.993,23€ -ambos ingresados en fecha 9 de febrero de 2016 por la Sociedad de Garantía Recíproca-,

El Pleno aprueba designar la condición de urbanizador del Programa de Actuación Integrada para el desarrollo de la Unidad de Ejecución A-9.3 re-delimitada a la mercantil VONALIV, SL, en tanto que ha sido el único licitador concurrente y ha obtenido una puntuación de 80 puntos sobre 100, de acuerdo con los criterios objetivos estipulados en las bases de programación; También aprueba el Programa de Actuación Integrada para el desarrollo de la Unidad de Ejecución A-9.3.

El Pleno aprueba someter a información pública durante un periodo de cuarenta y cinco días la Modificación Puntual nº 42 del Plan General de Burriana, presentada en fecha 4 de marzo de 2020, que tiene por objeto posibilitar que mediante la formulación de un Estudio de Detalle se puedan establecer vias privados que den acceso a parcelas sin frente a vía pública en la subzona calificada como UFH de Vivienda unifamiliar en hilera o agrupada.

El Pleno aprueba el expediente para la contratación del servicio de limpieza de los colegios públicos, piscina municipal cubierta y dependencias municipales de Burriana, los pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto anual máximo de 1.095.274,34 € (905.185,40 € + 190.088,94€ IVA), mejorable a la

baja por los licitadores. También acuerda la apertura del procedimiento abierto, sujeto a regulación armonizada, con varios criterios de adjudicación y tramitación ordinaria, y autorizar el gasto de 365.091,44 € IVA incluido, correspondiente al periodo de septiembre a diciembre de 2020. Así como publicar el anuncio de licitación en el Diario Oficial de la Unión Europea (DOUE) y en el perfil de contratante.

El Pleno aprueba la modificación de créditos mediante Suplementos de Crédito y Créditos Extraordinarios en el Presupuesto Municipal del Ejercicio 2020, para destinarla a medidas urgentes complementarias en el ámbito social y económico para hacer frente al COVID-19.

El Pleno aprueba la modificación, por adición de la Disposición Adicional Primera, de la Ordenanza Fiscal Reguladora de la Tasa por utilización privativa o aprovechamiento especial del subsuelo, suelo y vuelo de la vía pública, para su entrada en vigor desde el día 14 de marzo del año 2.020, y por la que queda sin efecto la aplicación de la tarifa Segunda ("ocupación del dominio público local mediante mesas, sillas, taburetes, sombrillas, toldos y otros elementos auxiliares accesorios a una actividad principal de hostelería o restauración") del artículo sexto, hasta el 31 de diciembre de 2020.

El Pleno aprueba la Modificación de Créditos mediante Suplementos de Crédito y Créditos Extraordinarios en el Presupuesto Municipal del Ejercicio 2020, para destinarla a medidas urgentes complementarias en el ámbito social y económico para hacer frente al COVID-19.

El Pleno rechaza la propuesta del grupo municipal Partido Popular, relativa a la adquisición de test y material de protección para los vecinos de Burriana.

El Pleno rechaza la propuesta del grupo municipal Vox, relativa a la bonificación de la cuota del impues-

to de incremento sobre el valor de los terrenos de naturaleza urbana- plusvalía.

El Pleno queda enterado de la resolución de Alcaldía relativa a la contratación del suministro de mascarillas como consecuencia de la emergencia declarada por la Covid-19.

El Pleno queda enterado del Decreto de la Alcaldía-Presidencia por el que se aprueba la Liquidación del Presupuesto del ejercicio 2019.

El Pleno queda enterado del Decreto de la Alcaldía-Presidencia aprobando la Liquidación del Presupuesto del Ejercicio 2019 del organismo autónomo Centre de Les Arts Rafael Martí Vicania.

El Pleno queda enterado del informe de la Sindicatura de Comptes, correspondientes a ejercicio 2017 y 2018.

El Pleno se da por enterado de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 27/02/2020 y 07/05/2020, ambos incluidos.

El Pleno se da por enterado de las resoluciones adoptadas por la Alcaldía-Presidencia obrantes, correspondientes al período del 24/02/2020 a 10/05/2020, ambos incluidos.

El Pleno queda enterado de las resoluciones adoptadas por la Alcaldía-Presidencia obrantes en la Secretaría Municipal, correspondientes al período del , ambos incluidos.

El Pleno aprueba la Modificación de Créditos mediante Suplementos de Crédito y Créditos Extraordinarios en el Presupuesto Municipal del Ejercicio 2020, para destinarla a medidas urgentes complementarias en el ámbito social y económico para hacer frente al COVID-19.

El Pleno aprueba ratificar, en todos sus términos, el

Decreto 2020-1409, de 19 de mayo, de la Alcaldía, por el que se regulan las condiciones de la autorización para la ampliación excepcional y temporal de la superficie de ocupación de dominio público para la instalación de mesas, sillas y otros elementos auxiliares (terrazas) como actividad complementaria a la que se desarrolla en locales de hostelería, con motivo de la crisis del Covid 19.

El Pleno aprueba la moción conjunta de todos los grupos municipales, relativa a la adhesión a la Declaración Institucional de la FVMP de- "Unión del municipalismo valenciano frente al coronavirus".

El Pleno rechaza la moción presentada por el grupo municipal Partido Popular, relativa al plan de reactivación social y económica.

El Pleno aprueba la moción conjunta de todos los grupos municipales, relativa al apoyo al sector ganadero.

El Pleno aprueba la moción conjunta de todos los grupos municipales relativa al reconocimiento al sector agrícola durante la vigencia del estado de alarma causado por la Covid-19.

El Pleno aprueba la moción conjunta de todos los grupos municipales, para instar al Consell de la Generalitat Valenciana para que abra una línea de colaboración económica y logística con los artistas agremiados de Fallas y Hogueras de la Comunitat Valenciana.

JUNTA DE GOBIERNO LOCAL 07-05-2020

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de mantenimiento de los sistemas de seguridad instalados en colegios públicos y dependencias municipales de Borriana, adjudicado a Casva Seguridad SL y Becs SA "UTE SISTEMAS DE SEGURIDAD BURRIANA 2016", hasta el 31 de julio de 2020, por el importe total de 2.662 € IVA incluido y aprobar el gasto con cargo a la aplicación presupuestaria "Contrato mantenimiento alarmas edif grales", por importe de 2.662 € correspondiente a 2 meses.

La JGL acuerda prorrogar el contrato del servicio de desratización, desinsectación y desinfección en dependencias municipales y lugares públicos en el término municipal de Borriana, adjudicado a Lokimica SA, hasta el 9 de julio de 2020, en las mismas condiciones previstas en el contrato de 9 de marzo de 2016, por el importe total de 2.399,83€ IVA incluido, y aprobar el gasto con cargo a la aplicación presupuestaria "Contrato desinfectación y desratización", por importe de 2.399,83 € correspondiente a 2 meses.

La Junta de Gobierno Local acuerda declarar suspendida la ejecución del contrato del servicio de mantenimiento de los dos campos de césped artificial situados en el complejo deportivo municipal de Llombai y del campo de césped artificial situado en el campo de fútbol municipal San Fernando", con efectos desde el día 13 de marzo de 2020 y hasta que se reanude el mismo, una vez desaparezcan las circunstancias manifestadas por el contratista para suspender la ejecución del mismo, lo que deberá comunicar al Ayuntamiento.

La JGL acuerda conceder a la mercantil BECSA, SA, un periodo de audiencia de DIEZ DÍAS hábiles, para que pueda presentar cuantas alegaciones y/o documentos entiendan pertinentes en defensa de sus derechos, con carácter previo a dictar resolución ordenando la ejecución parcial de la garantía definitiva depositada para la correcta ejecución de las prestaciones contempladas en el contrato de "Reparación del firme y actuaciones complementarias en viales municipales (Escorredor y otros)", en el importe de 5.588,57€, correspondiente a la diferencia entre los 8.447,07€ que valoró y certificó el contratista en su oferta de elementos biosaludables y los 2.858,50€

en que se valoran los biosaludables entregados a final del periodo de garantía de la obra.

La Junta de Gobierno Local acuerda aprobar el documento "Novación del contrato de arrendamiento celebrado entre el Ayuntamiento y la propiedad del inmueble sito en avda. Cortes Valencianas, 1, para su destino como depósito de vehículos municipal, Centro de Atención Temprana (CAT) y dependencias municipales".

La JGL acuerda dejar sin efecto la resolución de la Alcaldía Presidencia por la que se procedía al archivo de las actuaciones, a la vista del recurso de reposición interpuesto; desestimar el recurso de reposición interpuesto por TECNO CARRETILLAS, SL y confirmar la orden de cierre de la actividad de reparación, venta y alquiler de carretillas elevadoras por carecer de habilitación para su ejercicio,

La Junta de Gobierno Local acuerda conceder a la Entidad Valenciana de Vivienda y Suelo (EVHA) la licencia de construcción solicitada para la adecuación de la planta baja de locales de aparcamiento en desuso, para la construcción de cuatro viviendas adaptadas con salida a cota de plaza interior de la promoción pública de Francisco Tomas y Valiente en Pza Francisco Tomas y Valiente Núm. 6 y 7, cumpliendo las condiciones particulares.

La JGL acuerda conceder a la mercantil I-DE Redes Eléctricas Inteligentes SAU, la licencia de obras solicitada para colocación en el interior de parcela particular situada en c/ Pescadores nº17, de un apoyo prefabricado de hormigón para la sustentación de una línea eléctrica de baja tensión y posibilitar la reconexión de un abonado, ya que se realizará el desmontaje del trazado de la línea actual que discurre por el interior de la citada parcela.

La Junta de Gobierno Local se da por enterada de la prórroga automática del Convenio suscrito por este Ayuntamiento y ORANGE ESPAGNE, S.A., relativo a la ocupación y cesión de uso de parte de los terrenos e infraestructura municipales para instalación de una estación base (antena) de telefonía móvil en la parcela nº. 27 de la Ctra. de Almassora (Cementerio municipal), de titularidad municipal, por un período de dos (2) años a contar desde el día 31 de mayo de 2020, esto es, hasta el 30 de mayo de 2022. También acuerda manifestar expresamente la voluntad del Ayuntamiento de Burriana de no renovar la vigencia de dicho Convenio una vez finalice el período de prórroga señalado en el dispositivo anterior.

La JGL es informada de las publicaciones, comunicaciones e incidencias en relación al Covid-19.

JUNTA DE GOBIERNO LOCAL 14-05-20

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de inmovilización, retirada y traslado de vehículos de la vía pública al deposito municipal de Borriana, adjudicado a Grúas Tomas SL durante 4 meses, es decir hasta el 30 de septiembre de 2020, en las mismas condiciones que el contrato de fecha 29 de mayo de 2017.También acuerda autorizar y disponer el gasto de 25.000 € (con IVA al 21% incluido) correspondiente al período de 1 de junio a 30 de septiembre de 2020, con cargo a la aplicación presupuestaria "Contrato enganche grúa".

La JGL acuerda prorrogar el contrato del suministro de gas natural a los inmuebles e instalaciones municipales del Ayuntamiento, adjudicado a GAS NATURAL COMERCIALIZADORA, SA, hasta el 30 de junio de 2021, por el importe anual máximo de 120.000 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 28 de junio de 2019. También acuerda autorizar y disponer el gasto, para atender el consumo de julio a diciembre de 2020, con cargo al crédito de las aplicaciones presupuestarias hasta un máximo de 60.000 euros.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de montaje y desmontaje de instalaciones portátiles en la vía pública, en todo el término municipal, incluido el transporte, y, los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto máximo anual de 30.000,00 € (24.793,38 € mas el 21% 5.206,62 €). También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, aprobar el gasto de 17.500,00 €, correspondiente al periodo de junio a diciembre de 2020, y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda incoar expediente sancionador por la realización de actividad de explotación ganadera sin la debida inscripción en el Sistema Integral de trazabilidad Animal de Explotaciones Ganaderas ni licencia ambiental previa en la parcela 4 del polígono 43.

La Junta de Gobierno Local acuerda denegar la autorización para la instalación de la valla publicitaria solicitada por la mercantil R3 RECYMED,S.L., en Av Camí d'Onda, de conformidad con el informe desfavorable emitido por el Ingeniero de caminos municipal.

La JGL acuerda aceptar de plano el desistimiento solicitado por la mercantil R3 RECYMED SL, y declarar concluso el procedimiento de autorización municipal para la instalación de valla publicitaria en Cr Nules 86, procediendo al archivo del mismo sin más trámite.

La Junta de Gobierno Local concede a la mercantil SISTEMES DE POLIMERS I METALLS SL, la licencia de obras solicitada para construcción de oficinas, vestuarios y almacén en una nave industrial sita en Av.de l'Argent, de conformidad con el informe emitido por el arquitecto municipal, siguiendo las condiciones particulares.

La JGL acuerda conceder a ESPADEL BURRIANA SL, licencia de obra para realizar una zanja de 6 metros, en vía pública, frente al nº57 de la carretera de Nules frente a nave existente en zona industrial, de conformidad con el informe del ingeniero técnico industrial municipal siguiendo las condiciones particulares.

La Junta de Gobierno Local es informada de las declaraciones responsables para la ejecución de las obras: 2981/2020, 3720/2020 y 3816/2020.

La JGL es informada de las publicaciones, comunicaciones e incidencias en relación al Covid-19.

La Junta de Gobierno Local rectifica punto 10 en el que se da cuenta de la prórroga automática de convenio suscrito en relación a la ocupación de una parte de los terrenos e infraestructuras municipales para la instalación de una estación base (antena) de telefonía móvil en la parcela 27 de la Ctra. d'Almassora (cementerio municipal), de titularidad municipal, por un periodo de dos años y adicionar acuerdos alcanzados al respecto.

La JGL acuerda estimar la solicitud formulada por la mercantil RAVI, OBRAS, TRANSPORTES Y EXCAVACIONES, SL, como adjudicataria del contrato de obras de "Regeneración urbana del barrio La Bosca y alrededores en Burriana", cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, y conceder una ampliación en el plazo de entrega final de la obras de 2'5 meses, hasta el 13 de julio de 2020, y publicar este acuerdo en el perfil del contratante.

JUNTA DE GOBIERNO LOCAL 21-05-20

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de información meteorológica localizada y personalizada del municipio y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto máximo anual de 6.050 € IVA incluido (5.000€ más el IVA 21% 1.050€). También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de

PLENARIS | JUNTES

adjudicación y tramitación ordinaria, aprobar el gasto de 3.025 €, correspondiente al periodo de julio a diciembre, y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda aprobar el expediente para la contratación del servicio de asistencia técnica para la elaboración de un Plan Local de Residuos del Municipio y los documentos de la evaluación Ambiental Estratégica, así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto máximo anual de 22.000 € IVA incluido (18.181,82 € más el IVA al 21% 3.818,18 €). También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, aprobar el gasto de 22.000,00 € y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda aprobar la prórroga por dos años, a contar desde el 1 de julio de 2020, del contrato de arrendamiento del inmueble propiedad de

la mercantil Jockey Gestión e Inversión, SL sito en Plaza de la Panderola, para su destino a las actividades propias de la Junta Local Fallera. También acuerda autorizar y disponer el gasto de 34.030'36 € (IVA 21% incluido).

La JGL acuerda conceder a Dª S.G.S., la licencia de obras solicitada e para la construcción de piscina en inmueble sito en Camí Pedrera de conformidad con el informe emitido por el arquitecto municipal, siguiendo las condiciones particulares.

La Junta de Gobierno Local acuerda conceder a INDUSTRIAS METÁLICAS COLLADO ANDREU SL, la licencia de obras solicitada para la realización de la acometida de saneamiento del inmueble sito en CR NULES, de conformidad con el informe emitido por el arquitecto municipal, bajo los siguientes condicionantes fijados:

La JGL acuerda ratificar el informe técnico emitido por el ingeniero técnico industrial en relación al expediente

ATLINE/2011/169/12/E, que trata de la "Modificación de la línea a 220 kV, simple circuito, aérea y subterránea, de la ST La Plana – ST Assegador. Tramo entre la ST La Plana – Apoyo 0000 y entre el APOYO 12 y la ST Assegador".

La Junta de Gobierno Local queda informado de la declaraciones responsables para la ejecución de la obra: 4131/2020.

JUNTA DE GOBIERNO LOCAL 28-05-2020

La Junta de Gobierno Local acuerda conceder a D. J. V.R.E., la licencia de obras solicitada para la realización de la acometida de saneamiento del inmueble sito en C/ Malvarrosa, de conformidad con el informe emitido por el arquitecto municipal bajo los condicionantes fijados.

La JGL es informado de la declaración responsable para la ejecución de la obra 4170/2020.

Pleno Ordinario Municipal 04-06-2020

El Pleno aprueba la modificación de créditos mediante créditos extraordinarios y suplementos de crédito para medidas urgentes complementarias en el ámbito social y económico para hacer frente al COVID-19.

El Pleno aprueba la rectificación del inventario municipal que incluye la relación de actualizaciones sobre los bienes inventariados, así como las altas y bajas producidas durante el periodo entre el 1 de enero de 2019 y el 31 de diciembre de 2019.

El Pleno queda enterado de la información económica y presupuestaria suministrada por la intervención y tesorería municipal, correspondiente al primer trimestre de 2020

El Pleno queda enterado de la resolución de Alcaldía que contiene la aprobación de la memoria técnica valorada de los daños provocados por el episodio de lluvias de los días 31 de marzo y 1 de abril de 2020, elaborada por el ingeniero de caminos municipal, de acuerdo con la cual, los daños totales ascienden a la cantidad de 707.850,00 euros, y también que solicita al Gobierno de España la declaración de zona afectada gravemente por una emergencia de protección civil, de acuerdo con la delimitación geográfica recogida en la Memoria técnica municipal.

El Pleno queda enterado de los acuerdos adoptados por la Junta de Gobierno Local, en las sesiones celebradas entre los días 14-05-2020 y 21-05-2020, ambos incluidos.

El Pleno es informado de las resoluciones dictadas por la Alcaldía Presidencia obrantes en la Secretaría municipal, correspondiente al periodo entre 11/05/2020 y 24/05/2020

El Pleno aprueba una Declaración Institucional relativa a las Fallas de Borriana tras la moción presentada por el Grupo del Partido Popular, después de consensuarla con el resto de Grupos municipales:

1. Confección de la Junta Local Fallera para el ejercicio de 2020/21, siguiendo la normativa del Consejo Sectorial Junta Local Fallera vigente, y su posterior organización de gestión según esa normativa.

2. Continuar con el trabajo de carácter jurídico o normativo para introducir la figura de la Federación de Fallas en la normativa del Consejo Sectorial Junta Local Fallera con el asesoramiento de los técnicos municipales para su elaboración.

3. Aprobación municipal de la nueva normativa del

Consejo Sectorial Junta Local Fallera, que resulte de ese trabajo y antes de finalizar el ejercicio faillero 2020-21."

El Pleno aprueba la moción conjunta PSOE - COM-PROMÍS, relativa a la reforma del sistema de financiación autonómica y los fondos no reembolsables.

El Pleno aprueba la moción conjunta PSOE-COM-PROMÍS, relativa a la conmemoración del Día Internacional del colectivo LGTBI

JUNTA DE GOBIERNO LOCAL 04-06-2020

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de consultoría y asistencia técnica para la Gestión del Desarrollo Urbano Sostenible Integrada Borriana 2014/2020 cofinanciado con Fondos Feder, adjudicado al Grupo Considera SL durante 4 meses y medio, es decir hasta el 29 de octubre 2020. También acuerda autorizar y disponer el gasto de 11.290,50 € IVA incluido correspondiente al periodo del 13 de junio a 29 de octubre, con cargo a la aplicación presupuestaria denominada "Edusi contrato asistencia programa".

La JGL acuerda prorrogar el contrato del suministro de papel Din A 4 para las diferentes dependencias del Ayuntamiento , adjudicado a Artículos de Papelería Sena SL, hasta el 30 de junio de 2021, por el importe anual máximo de 5.000 € IVA incluido.

También acuerda autorizar y disponer el gasto de 2.500 €, para atender el suministro de julio a diciembre de 2020 , y el gasto futuro de 2.500 €, para atender el suministro de enero a junio de 2021.

La Junta de Gobierno Local acuerda levantar la suspensión del contrato del servicio de mantenimiento de máquinas de entrenamiento de sala fitness de la Piscina Municipal cubierta y reanudación de la prestación del servicio.

La JGL acuerda autorizar la devolución de la garantía definitiva que la mercantil BECSA, SA, tiene depositada en la Tesorería municipal para responder de las obligaciones derivadas de la ejecución del contrato de obras de "Reparación del firme y actuaciones complementarias en viales municipales (Escorredor y otros) y que se proceda a devolver a la mercantil BECSA, SA el seguro de caución depositado, por importe de 5.986,61€ .

La Junta de Gobierno Local acuerda aprobar las memorias valoradas y los estudios de seguridad y salud de

las obras, redactados por los servicios técnicos municipales en el marco de los convenios de colaboración SEPE-Corporaciones Locales para la realización de obras y/o servicios de interés general y social para la contratación de trabajadores desempleados del régimen agrario.

La JGL acuerda ordenar a D.J.M.L.B. que, dentro del plazo de un mes proceda a ejecutar los trabajos de limpieza inmediata de la parcela y posterior retirada de restos a vertedero, en el inmueble sito en Ctra de Almazora Núm. 20, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público.

La Junta de Gobierno Local acuerda incoar a D.A.G.P. y Dª M.J.R.R., expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo realizados en parcela 39, Polígono 40 en Suelo No Urbanizable Común, y conceder a los interesados un plazo de audiencia de un mes, para que puedan formular cuantas alegaciones estimen pertinentes.

La JGL acuerda conceder a D.M.C.S. la licencia de obras solicitada para la construcción de piscina en vivienda unifamiliar, sita en C/ Rosa dels Vents, de conformidad con el informe emitido por el arquitecto municipal, cumpliendo las condiciones particulares fijadas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de obras: 1537/2020, 3710/2020, 3827/2020, 3967/2020, 4212/2020, 4276/2020, 4349/2020 y 4482/2020.

JUNTA DE GOBIERNO LOCAL 11-06-2020

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de consultoría y asistencia técnica al Ayuntamiento para la gestión de la Estrategia de Desarrollo Urbano Sostenible Integrada Borriana 2014-2020, cofinanciado con fondos FEDER, así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto máximo anual de 30.000 € IVA incluido (24.793,39€ más el IVA al 21% 5.206,61€)

También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, aprobar el gasto de 5.000,00 € con cargo a la aplicación presupuestaria en 2020, el gasto futuro de 25.000,00 € en 2021, y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda aprobar el expediente para la contratación del servicio de mantenimiento y conservación de las instalaciones semafóricas existentes en la ciudad, así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupuesto máximo anual de 23.100 € IVA incluido (19.090,90 € + 4.009,10 €). También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, el gasto de 7.700,00 € este ejercicio 2020 y los gastos futuros en 2021 de 23.100 euros, en 2022: 23.100 euros, en 2023 de 23.100 euros y en 2024 de 15.400 euros, y publicar el anuncio de licitación en el perfil de contratante

La Junta de Gobierno Local acuerda rectificar la solvencia técnica y profesional aumentando a 15 las entidades públicas en las que se tiene haber prestado un servicio similar, requerida en los pliegos de prescripciones técnicas y cláusulas administrativas particulares reguladoras para la contratación del Servicio información meteorológica localizada y personalizada del municipio, aprobadas por la Junta de Gobierno Local en sesión ordinaria celebrada el 21 de mayo de 2020.

La JGL acuerda prorrogar el contrato del suministro de uniformidad para la Policía Local y Guardería Rural de Borriana y complementos, adjudicado a INSIGNIA UNIFORMES SL, durante el año 2020, por el importe anual máximo de 64.900 € IVA incluido, en dos lotes, y autorizar y disponer el gasto de 64.900 € para el ejercicio 2020.

La Junta de Gobierno Local acuerda autorizar la devolución de la garantía definitiva que la mercantil BECSA, SA, tiene depositada en la Tesorería municipal para responder de las obligaciones derivadas de la ejecución del contrato de obras "Reparación del pavimento de la C/ Menéndez Pelayo y otros viales", incluidas en el Plan Castellón 135-2 de la Diputación Provincial para la realización de Inversiones Financieramente Sostenibles (IFS), y que se proceda a devolver a dicha mercantil el seguro de caución depositado, por importe de 2.648,35 €.

La JGL acuerda aprobar el expediente de contratación y la apertura del procedimiento para la adjudicación del contrato de obras de "Reforma de local del Centro de Atención Temprana (CAT) y dependencias de la policía local", por procedimiento abierto simplificado, tramitación ordinaria y licitación electrónica, previéndose varios criterios de adjudicación cuantificables automáticamente; convocando su licitación.

También acuerda aprobar el pliego de cláusulas administrativas particulares que ha de regir el contrato para la ejecución de las obras del proyecto con un presupuesto de base de licitación de 226.651,00€ (13%GG+6%BI+21%IVA incluido), autorizar el gasto de 226.651€, con cargo a la partida presupuestaria 2020, y publicar la resolución en el perfil de contratante.

La Junta de Gobierno Local acuerda conceder a INAFITO ACTIVOS SL la licencia de obras solicitada mediante instancia de fecha 20 de mayo de 2020 para vallado de parcela en inmueble sito en Polígono 31, parcelas 12, 13, 14, 15 y 16, de conformidad con el informe emitido por el arquitecto técnico municipal, siguiendo las condiciones particulares fijadas.

La JGL acuerda conceder a Dª M.A.G.M., la licencia de obras solicitada para la realización de la acometida de saneamiento del inmueble sito en C/ Malva-rosa, de conformidad con el informe emitido por el Ingeniero de caminos municipal bajo los condicionantes fijados.

La Junta de Gobierno Local acuerda conceder a D.S.F.F.R., la licencia de obras solicitada para impermeabilización y sellado de cornisa y arreglo grietas y desconchados en fachada en inmueble sito en C/ Barranquet, – C/ Sant Agustí, de conformidad con el informe emitido por el arquitecto técnico municipal, siguiendo las condiciones particulares fijadas.

La JGL acuerda conceder a Dª J.C.R y D. F.M.J., la licencia de obras solicitada para construcción de vivienda unifamiliar en hilera con piscina en C/ Viena según proyecto visado CTAC, cumpliendo las condiciones particulares fijadas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de obras: 4350/2020, 4393/2020, 4601/2020, 4738/2020, 4740/2020, 4807/2020 y 4924/2020.

La JGL acuerda aprobar el proyecto de obras de pavimentación de la C/ Mariano Benlliure y otros caminos municipales, redactado por el ingeniero de caminos municipal, con un presupuesto base de licitación de 101.600 € IVA incluido y que incorpora los correspondientes estudios de gestión de residuos, geológico y geotécnico y básico de seguridad y salud, y también acuerda ordenar la publicación de esta resolución en el Boletín Oficial de la Provincia.

JUNTA DE GOBIERNO LOCAL 18-06-20

La Junta de Gobierno Local acuerda modificar el contrato del servicio de salvamento y socorrismo en las playas de Borriana para el año 2020, en el sentido de que la prestación del servicio de playas correspondiente a los 5 días de semana santa, pase a realizarse la semana del 8 al 12 de junio, en las mismas condiciones e importes previstos en el contrato formalizado el 17 de abril de 2019 con la empresa PROVITA SOCIEDAD COOPERATIVA MADRILEÑA. También acuerda modificar el primer periodo de pago correspondiente al 8% del importe de adjudicación que se realizará en el mes de junio, previa presentación de la correspondiente factura.

La JGL acuerda conceder los tres premios del concurso de ideas para la ordenación y adecuación del centro urbano de Borriana, cofinanciado por el Fondo Europeo de Desarrollo Regional (FEDER) en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, por igual importe de 7.500 € a cada una de las propuestas: Buris Ana 2030 de Duran Moreno Arquitectos SLP; Palimpsest de Under Project Lab SCP y Ull de la Vila de D. Juan Miguel del Rey Aynat, D. Juan Ignacio Fuster Marcos y Antonio Gallud Martínez.

También acuerda autorizar y disponer el gasto total de 22.500 €, con cargo a la aplicación presupuestaria denominada "Premi Concurs idees reforma centre ciutat" del presupuesto vigente, repartido por partes iguales para las tres propuestas ganadoras.

La Junta de Gobierno Local acuerda incoar expediente de restablecimiento de la legalidad urbanística vulnerada por la realización de obras sin licencia ni orden de ejecución previas en c/ La Farola 6 y ordenar su inmediata suspensión.

La JGL acuerda declarar restaurada la legalidad urbanística infringida con la ejecución de las obras consistentes en vallado de parcela 303 Polígono 46 en Suelo No Urbanizable, al haberse concedido licencia para las obras objeto del expediente de restauración de la legalidad, y ordenar el archivo del expediente.

La Junta de Gobierno Local acuerda rectificar error advertido en el acuerdo adoptado en sesión ordinaria de la Junta de Gobierno Local de acuerdo con la documentación aportada por el interesado relativa a la superficie resultante del local segregado

La JGL acuerda conceder a la Comunidad de Propietarios C/ Soledad, 41, la licencia de obras solicitada para la realización de la acometida de saneamiento del inmueble de conformidad con el informe al no existir inconveniente en la realización de la obra bajo los condicionantes fijados.

La Junta de Gobierno Local acuerda conceder a la mercantil TELEFONICA DE ESPAÑA SA, la licencia de obras solicitada para la realización de una arqueta tipo M y 1,5m. de minicalzación en vía pública bajo acera de la avd. Paris nº 14, para acometida servicio de telecomu-

nicaciones a inmueble, con los condicionantes fijados.

La JGL se da por enterada de las declaraciones responsables para la ejecución de obras: 4630/2020, 4744/2020 y 5112/2020.

JUNTA DE GOBIERNO LOCAL 25-06-2020

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D. A.M.R. que ocupaba una plaza de agente de la Policía Local, con efectos del día 5 de febrero de 2020, que fue el último día de prestación de servicios en activo, y agradecerle los servicios prestados a esta Corporación.

La JGL acuerda adherirse al acuerdo marco de suministro de energía eléctrica a licitar por la central de compras de la Diputación Provincial, siendo el presupuesto municipal estimado de 550.000 € IVA incluido, sin perjuicio de que por los servicios técnicos se revisen los puntos de suministro con la potencia, tarifa y consumo anual en kWh, para su remisión a dicho organismo.

La Junta de Gobierno Local acuerda resolver expediente incoado para la adjudicación de contrato del servicio de desratización desinsectación y desinfección de las dependencias municipales y lugares públicos del término municipal.

La JGL acuerda levantar la suspensión del servicio de ejecución de los programas deportivos municipales, del servicio de vigilancia, control, socorrismo y primera asistencia de urgencia en la Piscina Municipal cubierta y del servicio de apertura, información, vigilancia, control y cierre de las instalaciones deportivas municipales en los pabellones polideportivos municipales, en el campo de fútbol municipal San Fernando y en el complejo deportivo municipal Llombai, adjudicado a la mercantil INTUR ESPORT SL, con efectos del día 22 de junio de 2020, y, por consiguiente, reanudar la prestación de dicho servicio.

La Junta de Gobierno Local acuerda conceder a D. M.a.e.p. la licencia de obras solicitada para ampliación de planta en edificación para uso trastero sito en c/ Cardenal Cisneros, 21, según proyecto básico y de ejecución con visado CTAC, cumpliendo las condiciones particulares.

La JGL acuerda conceder a Dª E.P.V., la licencia de obras solicitada para la realización de la acometida de saneamiento del inmueble sito en C/ Pescadors conformidad con el informe, al no existir inconveniente en la realización de la obra bajo los condicionantes fijados.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de obras: 4490/2020, 4945/2020, 5243/2020 y 5282/2020.

La JGL acuerda adjudicar el lote 1 Mantenimiento de la App Borriana Connecta a la empresa ESVEU MEDIA SYSTEMS, S.L., de conformidad con los pliegos reguladores y la oferta económica por el importe anual de 1.149,50€ (950,00€ más el IVA 199,50€) y adjudicar el lote 2 Mantenimiento del Gestor de Contenidos de la Pantalla Interactiva de Turismo a la empresa INTERACTIVE SYSTEM DEVELOPERS S.L., cde conformidad con los pliegos reguladores y la oferta económica por el importe anual de 1.210,00€ (1.000,00€ más el IVA 210,00€).

También acuerda autorizar y disponer el gasto de 1.179,75 €, de ambas aplicaciones con cargo a la aplicación presupuestaria "Mantenimiento aplicaciones informáticas", correspondiente al periodo de 1 de julio a 31 de diciembre de 2020 y del gasto futuro, condicionado a la existencia de crédito adecuado, para ambas aplicaciones de un importe de 2.359,57€ con cargo a 2021 y de 1.179,75 € con cargo a 2022, así como publicar esta resolución en el perfil del contratante.

INFORMACIÓ MUNICIPAL

FARMÀCIES DE GUÀRDIA
JULIOL 2020

Almela Castillo	
C/ del Raval 36.....	8, 19, 30
Beltrán Martinavarro	
Av. de Llombai, 1.....	9, 20, 31
Doménech Font	
C/ del Maestrat, 28.....	10, 21
Gascó Musoles	
Pl. de les Monges, 12.....	11, 22
Lloris González	
C/ del Barranquet, 25.....	1, 12, 23
Medina Badenes	
C/ del Finello, 15.....	2, 13, 24
Muñoz Melchor	
camí d'Onda, 41.....	3, 14, 25
Peirats Santa Àgueda	
C/ de la Tanda, 22.....	4, 15, 26
Terrádez Fuster	
C/ de Sant Vicent, 6.....	5, 16, 27
Terrádez Navarro	
C/ de Federico García Lorca, 19.....	6, 17, 28
Vernia Sabater	
C/ del Progrés, 17.....	7, 18, 29

FARMÀCIES DE GUÀRDIA
AGOST 2020

Almela Castillo	
C/ del Raval 36.....	10, 21
Beltrán Martinavarro	
Av. de Llombai, 1.....	11, 22
Doménech Font	
C/ del Maestrat, 28.....	1, 12, 23
Gascó Musoles	
Pl. de les Monges, 12.....	2, 13, 24
Lloris González	
C/ del Barranquet, 25.....	3, 14, 25
Medina Badenes	
C/ del Finello, 15.....	4, 15, 26
Muñoz Melchor	
camí d'Onda, 41.....	5, 16, 27
Peirats Santa Àgueda	
C/ de la Tanda, 22.....	6, 17, 28
Terrádez Fuster	
C/ de Sant Vicent, 6.....	7, 18, 29
Terrádez Navarro	
C/ de Federico García Lorca, 19.....	8, 19, 30
Vernia Sabater	
C/ del Progrés, 17.....	9, 20, 31

• Burriana - Castelló •

NUEVAS PARADAS DESDE EL 21-12-2018

CASTELLÓ - ESTACIÓN INTERMODAL
(Parada Inicial y Final -ANDÉN N° 10-)

BURRIANA - Rda. Pere IV
(Parada Inicial y Final)

SALIDAS DE BURRIANA:

*NUEVO HORARIO

DE LUNES A VIERNES

A las 6:30
y de 7:15 a 20:15 cada 60 min.

SÁBADOS

A las 6:30, 7:30
de 8:15 a 16:15 cada 60 min.,
a las 18:15 y 20:15

DOMINGOS Y FESTIVOS

A las 8:00, 9:30, 11:00, 12:30,
14:00, 16:00, 18:00 y 20:00

SALIDAS DE CASTELLÓ:

DE LUNES A VIERNES

De 7:15 a 21:15 cada 60 min.

SÁBADOS

A las 7:15,
de 8:15 a 17:15 cada 60 min.,
a las 19:15 y 21:15

DOMINGOS Y FESTIVOS

A las 8:45, 10:15, 11:45, 13:15,
15:00, 17:00, 19:00 y 21:00

Actualización diciembre de 2018 • Información: 964 200 122. Web: www.hicid.es

HICID, s.a.

TAXI

TELÈFON TAXI ADAPTAT:

622 12 29 66

HORARIS ATENCIÓ TINÈNCIA ALCALDIA

POBLATS MARÍTIMS

- **Dilluns.** Matí. Ajuntament
- **Dimarts.** 9 del matí a 13 hores Tinència Alcaldia
- **Dimecres.** Visita del regidor als veïns de la zona marítima juntament amb el tècnic de Via Pública
- **Dijous.** Matí. Ajuntament
- **Divendres** 9 matí a 13 hores Tinència Alcaldia

HORARIS: BORRIANA-RENFE-ALQUERIES

10.20.....	ALQUERIES-RENFE
12.20.....	ALQUERIES-RENFE
15.20.....	ALQUERIES-RENFE
19.20.....	ALQUERIES-RENFE

HORARIS FINS A LA RATLLA

8.20	11.20	18.20	20.20
------------	-------------	-------------	-------

BORRIANA-ALQUERIES SANTA BàRBARA

7.30	11.30
------------	-------

NOMÉS DIMARTS DIA DE MERCAT

MARÇ

Paola Gorgonho Silva
Lucía Arnandis Conde
Lucía Broch Alfonseca
Jimena Lluch Bort
Jordi Infantes Villena
Jimena Pérez Bustos
Bosco Valls Muñoz
Carla Patricia Olariu
Jon Granell Ballester
Enzo Ruiz Gimeno
Anas Ezza Degoun
Andreea Florentina Mocu
Sofyam Zouita

ABRIL

Pepe Simarro Cabezas
Mateo Timoner Roman
Bruno Gozalbo Majkut
Ángela Rubio González
Edison Borges Fernandez
Nidal Loukili Hajji
Maria González Giménez
Luka Mogofke Rubio
Othmane Cherrat
Haroun Barhon Barhoum
Mario Piera Zaragoza
Abril Gonell Ferrer

MAIG

Pau Soler Martí
Adriana García Saera
Inés Sanper Beltrán
Aritz González Valero
Chloe Granell Pérez
Emma Sanz Inzquierdo
Manuel Gil Domingo

JUNY

Elena Fabregat Mañó
Marc Domingo Corbalan
Coral Cortés Barrios
Cesc Lázaro Ros
Arán Reula Gumbau
Lara Álvarez Camacho
Soraya Essatibi Aharouay
Ines Dali Mellouki
Dalia Sofia Florescu
Oliver Parras López
Mauricio Iacones Calda
Ameer Mahmood
Marcos Fandos Vicent

Vicente Manuel Beltrán Peirats i
Antonia Egea Fernández

Juan Carmona Bernat i
Maryuri Zulay

Miguel Forés Sancho i
Begoña Soler Serra

Jose Luis Garcia Belenguer i
Ana Garcia Ventura

MARÇ

M^a Carmen Torrent Pons.....79
Vicenta Gaya Masia.....84
Enrique Uso Almarcha.....87
Josefa Peris Martínez.....93
Vasile Sam Firescu.....47
Adriana G. Stan.....52
Jose Martí Badenes.....89
Javier Esteve Salas.....54
Pedro Cuesta Huedo
M^a Angeles Doñate Capella.....76
Consuelo Giménez Gil90
Constantin Bratu.....65
Jose Luis González López.....60
Dolores Moliner Molinos.....99
Salvador Broch Monfort.....91
Vicente Abella Vernia90
Felix Bou Llorens89
Jose Manuel Monfort Tejedo.....79
Dolores Cherta Moreno80
Amparo Rius Montoro87
Dolores Del Carmen Villar Ramos.....66
Manuel Franch Gimeno.....89
Salvador Rubert Mauri.....85
Ana Saldaña Alarcón92
María Caro Sánchez92
Rosa Villalta Artola80
M^a del Carmen Palomar Gari62
Consuelo Ibáñez Palomero.....96
Josefa Torrent Llacer.....89
Rosario Nebot Chust.....79
Juan Bautista Claramonte Nadal69
Dolores Agut Bonet82
Juan Jiménez Parras.....75
Vicente Piquer Felip84
Vicente Pallares Mateu.....84
M^a Carmen Cereceda Cañadas

ABRIL

Jose Gómez Carratala.....84
Manuel Ferrer Bomboi.....93
Brígida Ramona Rhein Jutge.....78
Julián Pérez Carrasco.....79
Trinidad Aymerich Benlloch.....93
Juan Manuel García Ferrada.....84
María Dolores Rodríguez Guerrero.....91
Ana Francisca Barruguer Carceller.....76
Juan Jose Blasco Granell.....68
Jose Antonio Uso Abad.....80
Antonio Benet Cubertorer.....85
Asunción Vicent Sanchis.....81
Francisco Javier Oliver Llopis.....69
Jose Manuel Conde Chorda.....81
Isabel Benítez Asensio.....80
Mercedes Luis Viana92
Rosalía Parra Fuentes.....71
María Ortiz Solsona86
Niceto Muñoz Ferrer86
Amelia Pérez Gavara.....83
Fernando Hidalgo Marín.....78
Matilde Monsonis Musoles.....79
Eugenio Ventura Lopez.....85
Jose Suarez Solozano.....83
José Boix Queral.....82
Vicente Masip Mondragon.....87
Enrique Ballester Vicent.....90
Aneliya Zlatelina Ivanova51
Rosa Musoles Chorda87
José Arnau Nebot.....95
Jesus Gonzalez Lopez.....68
Carmen Moliner Ventura.....89
Rosa Pablo Gari94
José Blasco Montoro.....72
Jose Daniel Camacho Galera.....57
Pilar Begoña Aldaz Lopez.....89

MAIG

Encarnacion Rios Perez.....65
Rosa Ana Manzano Domingo.....49
Ramon Garcia Exposito.....91
Consuelo Verdegal Gasco.....88
Antonia Serrano Cabestrero73
Antonio Sanchez Noguera.....69
Tomas Burdeus Monfort.....90
Rosa Marcos Capella.....79
Rosa Chorda Rochera

JUNY

Vicente Beltran Claramonte.....86
Vicente Monfort Marza86
Josefina Fortea Marti.....85
Manuel Bolos Villanueva66
Maria Teresa Batalla Pallares.....65
Eugenia Ortiz Sanchez.....89
M^a Carmen Moliner Abad92
Manuel Francisco Melchor Vreugdenhil78
Francisca Trinidad Ibañez Fernandez.....94

Rosario Quiros Sanchez.....93
Carmen Gomez Beneyto91
Maria Martina Vinaixa.....90
Joaquin Ramos Guillamon70
M^aCarmen Juan Franch83
Rafael Ballester Peirats.....91
Maite Amada Asua Otaduy88
Juan Bta Broch Nebot.....85
Carmen Cardenas Gavara.....77
Florencia Gimenez Gil81
Carmen Agut Chabrera92
Felipe Montoliu Aymerich71
M^aDolores Ardil Rodriguez70
M^aTeresa Cañada Sola87
Maria Rubert Valero77
Juan Monzo Ferre86
Matias Alarcon Garcia.....72

INFORMACIÓ MUNICIPAL

TELÈFONS

Ajuntament de Borriana	964 51 00 62
Tinència Alcaldia Port	964 58 70 78
Polícia Local	964 51 33 11
Guàrdia Civil	964 59 20 20
Jutjat	964 51 01 87
Serveis Socials	964 51 50 14
Casal Jove	964 59 16 92
Biblioteca Municipal	964 03 39 61
Oficina d'Activitats Culturals ..	964 83 93 17
Oficina de Turisme	964 57 07 53
P. Poliesportiu M	964 59 10 02
Piscina Municipal	964 59 14 00
INSS	964 51 28 54
Agència Ocupació i Des.	964 03 30 37
Ecoparc Municipal	628 49 10 88
CAP	964 51 25 25
CEAM	
(C. Especialitzat d'At. al Major)	964 33 40 90
ADI Servei d'atenció a la infància ...	964 03 32 08
(de 0 a 3 anys, de 9 a 14 hores).	630 71 70 97

COL·LEGIS

CP Vilallonga	964 55 84 90
CP Roca i Alcaide	964 73 83 60

CP Penyagolosa	964 73 83 55
CP Iturbi	964 73 83 65
CP Novenes de Calatrava	964 73 88 70
CP Cardenal Tarancón	964 73 88 75
Col·legi Salesià	964 51 02 50
Col·legi Illes Columbretes	964 51 63 62
Col·legi Vila Fàtima	964 51 25 18
Col·legi Consolació	964 51 02 93
IES Jaume I	964 73 89 35
IES Llombai	964 73 92 65
Centre Educació Especial	964 73 87 95
Escola Permanent d'Adults ...	964 59 10 01
Guarderia Infantil	964 5102 41
Escola de la Mar	964 58 61 60
Escola Taller	964 51 03 61
CME Rafel Martí Viciana	964 03 32 30

ASSISTÈNCIA SANITÀRIA

Centre de Salut	964 39 07 50
Urgències	964 39 07 60
Cita prèvia	964 39 07 50
Centre de Salut Port	964 39 92 80
Consultori del Grau (sols estiu) ..	964 58 53 85
CSI Novenes (cita prèvia)	964 55 87 00

CSI Novenes (urgències)	964 55 87 01
Hospital General Castelló	964 72 50 00
Hospital de la Plana	964 39 97 75
Ciutat Sanitària La Fe	964 86 27 00
Centre de P. Familiar	964 55 87 08
Salut Mental	964 39 07 56
Creu Roja	964 51 76 07
Hospital La Magdalena	964 24 44 00
Hospital Provincial	964 35 97 00

DIVERSOS

Cementiri	964 51 01 49
Centre Alq. Sta. Bàrbara	964 51 00 93
Junta Local Fallera	964 51 62 17
Ràdio Taxi	964 51 01 01
Centre Cultural La Mercé	964 51 00 10
Parc Comarcal Bombers	085
Estació RENFE	902 43 23 43
Magatzem Municipal	964 51 87 12
Síndicat de Regs	964 51 45 51
Cambra Agrària (Consell Agrari) ..	964 57 06 08
FACSA	964 51 28 00

OBERT NOVAMENT EL PAS DEL CAMÍ LA COSSA QUE CONNECTA LES ALQUERIES DE SANTA BÀRBARA AMB ALMASSORA

El pas del camí la Cossa que travessa el riu de Millars en el tram final de la desembocadura torna a estar obert a la circulació, després d'haver estat dos mesos tancat pels últims temporals de pluges intenses.

El pas del camí la Cossa connecta les persones residents a les alqueries de Santa Bàrbara (Borriana) amb el camí del Marjalet d'Almassora, i evita que veïnat i llauradors que necessiten circular entre el terme de Borriana i Almassora hagen de pegar la gran volta per l'autovia CV-18.

El pont ja ha estat reparat, en aquesta ocasió a càrrec del consistori d'Almassora tenint en compte que cada vegada que el pas necessita ser condicionat s'alternen els dos consistoris a assumir les despeses i treballs de reparació.

PLATJA DE LA POLA

A més, el Consorci gestor del Paisatge Protegit de la Desembocadura del Millars ha iniciat en juliol el servei de vigilància

reforçada al riu Millars incloent-hi la platja de la Pola de Borriana en la zona de Santa Bàrbara.

Actualment, la Pola està catalogada com a platja protegida de nivell dos en el Pla d'Acció Territorial de la Infraestructura Verda del Litoral de la Comunitat Valenciana (PATIVEL). És una platja natural, lliure d'edificacions i capaç de garantir una connectivitat ecològica entre la mar i la terra. ♦

TODAS LAS PERSONAS MERECEN UNA DESPEDIDA DIGNA.

Tanatorio Burriana

TRATAR CON CARIÑO LOS MOMENTOS DIFÍCILES NOS DIFERENCIA.

TANATORIO
BURRIANA

MAGDALENA
TANATORIOS Y SERVICIOS FUNERARIOS

C/ Misericòrdia, 31 Burriana

| 964 57 11 00

| funeriamagdalena.es

borrianaesmou

DESCARREGA-TE-LA

El que busques

Amb aquesta aplicació mòbil podràs localitzar tot el teixit comercial de Borriana des del teu smartphone. Recorda que sols deus descarregar-la i gaudir d'aquesta experiència. Registra't per poder descobrir les novetats de **borrianaesmou**.