

EL PLA

 DE BORRIANA

**Borriana celebra un
9 d'Octubre molt especial per les
circumstàncies viscudes a la ciutat
per la Covid-19**

I a més, repassem tota l'actualitat del mes d'octubre a la nostra ciutat

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

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

Maria Josep Safont reivindica el paper de la ciutadania perquè "és clau" i "és qui acaba escrivint la història de la ciutat"

En l'acte institucional del 9 d'Octubre celebrat a Borriana, en què també s'ha homenatjat el personal municipal retirat durant l'últim any

L'alcaldesa de Borriana, Maria Josep Safont, va reivindicar el paper de la ciutadania perquè "és clau en el dia a dia i són ells i elles els que acaben escrivint la història de la ciutat" i, per això, ha reclamat una vegada més "l'autonomia de les institucions més pròximes, com els Ajuntaments, per a poder treballar pels seus veïns i veïnes i pel conjunt de valencians i valencianes".

Així ho va manifestar Maria Josep Safont en el sala de Plens de l'Ajuntament on es va celebrar l'acte institucional del

9 d'Octubre, amb totes les mesures de seguretat vigents, i en què, a més, la corporació local va homenatjar el personal municipal retirat durant l'últim any, que en aquesta ocasió han sigut un total de 10 persones.

En la seua intervenció, l'alcaldesa es va mostrar "orgullosa" com a borriana i com a valenciana per ser "hereus de les antigues corts forals valencianes que van mantindre la seua vigència fins al segle XVIII", en què, segons ha assegurat, es pot reconèixer

“un primer intent de caminar cap al municipalisme que ens ha dut on estem ara”.

Des de Borriana, va argumentar, “una ciutat que ha format part essencial de la història i de la trajectòria cultural, social, política i econòmica del poble valencià, volem continuar reivindicant que la nostra gent no vol ser més que ningú, però tampoc menys”.

A més, l'alcaldesa es va referir a la commemoració d'enguany com a “molt especial per les circumstàncies viscudes a la nostra ciutat” i, per això, va apel·lar a “la capacitat de reflexionar per a construir junts un espai comú que ens permeta continuar avançant com a poble” i, segons el seu punt de vista, la millor manera de continuar avançant és, precisament, “reconèixer que qui té tota la raó són, únicament, les persones, la ciutadania”.

La primera edil va posar l'accent en el futur, sense deixar de reivindicar ni oblidar els nostres orígens, “A partir de la nostra història, hem de pensar sempre en tot allò que encara ha d'arribar, perquè el futur és una responsabilitat compartida entre totes les persones

que formem la nostra ciutat”.

D'altra banda, va fer una crida a la unió i al respecte, perquè des de la diversitat, va afirmar Maria Josep Safont, “s'arriba sempre a un enriquiment” i des de la convivència “es poden aconseguir molts més beneficis que des de la crispació”.

Sobre aquest tema, va posar en valor l'experiència de la convivència en llibertat de la ciutadania del municipi a la qual ha qualificat de “compromesa,

participativa, implicada, crítica i orgullosa de ser o de viure a Borriana”, i ha precisat que l'actiu “més valuós”, ara per ara, són els veïns i les veïnes perquè “som oberts, treballadors, i preparats i il·lusionats per a poder fer avançar la nostra societat seguint els avanços que fan que els esforços hagen d'anar adaptant-se a les noves exigències”.

10 HOMENATJATS

En l'acte institucional, l'alcaldesa va

Continua

imposar la insígnia de la ciutat a les 10 persones treballadores municipals que s'han retirat en aquest últim any, concretament a Vicente Aymerich Pérez, Miguel Fandos Gómez, Luis Masip Beltrán, Isabel Martínez Domingo, Josefina Selma Alcàsser, Vicente Salvador Reguart Miralles, Francisco María Calduch, Antonio Manjón Rodríguez, Luis Manuel Pérez Ramón, i Gloria Saborit Gil.

Al mateix temps, els va donar l'enhorabona perquè després d'haver oferit la seua dedicació a la ciutadania de Borriana, cadascú des del seu lloc de treball a l'Ajuntament, "arriben a l'etapa de la vida que obri un futur joiós guanyat amb escriure després de tants anys de treball". Per una altra banda, es va fer una menció especial a la funcionària Isabel Martínez, que havia faltat recentment.

El portaveu municipal del grup de govern, J. Ramon Monferrer, va agrair a cadascuna de les deu persones "la dedicació i els molts anys que han consagrat a treballar pels veïns i les veïnes de Borriana".

En la seua intervenció, Monferrer va fer una emotiva i particular ressenya de cadascuna de les persones homenatjades, i va assenyalar que pocs treballs són, de vegades, "tan poc agraïts com els del funcionariat", però, al mateix temps, pocs treballs són "tan importants i tan gratificants com aquest, el d'aquells que es dediquen a servir als altres".

Per això, va indicar, "és tan important posar en valor el principi fonamental

que inspira l'Administració Pública, una vocació d'entrega que fa possibles els drets de la ciutadania en una convivència democràtica i lliure".

Després de finalitzar l'acte institucional a la sala de Plens de l'Ajuntament, van continuar els actes de celebració a la plaça Major amb la interpretació de la Marxa de la Ciutat i de l'himne de la Comunitat Valenciana per part de la banda de la Filharmònica de Borriana. ♦

L'Ajuntament *eximirà fins a mitjan 2021 a bars i restaurants del pagament* de la taxa d'ocupació de la via pública per les terrasses

Per continuar ajudant a totes les activitats econòmiques de la ciutat

Planteja, a més, per a 2021 congelar la taxa de Gestió de residus en general, i no aplicar l'increment dels costos com s'ha fet cada any

L'Ajuntament de Borriana eximirà del pagament de la taxa d'ocupació de la via pública les terrasses de bars i restaurants, almenys, fins a mitjan exercici 2021, a fi de continuar ajudant a totes les activitats econòmiques de la ciutat, segons va informar la regidora delegada d'Hisenda, Cristina Rius, en la Comissió d'Hisenda.

Així, l'equip de govern municipal, després de proposar i estudiar les possibilitats tècniques i comprovar la viabilitat per a dur-ho a terme, prorrogarà fins a juny de 2021 "la disposició addicional, aprovada el mes de maig passat, per la qual es va aprovar l'exempció de les taxes des de l'estat d'alarma el 14 de març, amb la suspensió dels cobraments per ocupació de terrasses durant els 3 últims trimestres de 2020", va indicar Cristina Rius.

En concret, va precisar, "un trimestre per estar les activitats tancades obligatòriament per l'estat d'alarma, que l'equip municipal de govern vam ampliar als dos trimestres següents per a donar suport al sector".

Sobre aquest particular, Cristina Rius ha indicat que la iniciativa suposarà "una ajuda per al sector de l'hostaleria local al voltant de 160.000 euros en els 15 mesos d'aplicació en els dos exercicis".

A més, donades les circumstàncies especials derivades de la crisi sanitària de la Covid-19, la regidora d'Hisenda ha avançat que l'equip de govern planteja

per a 2021 congelar la taxa de Gestió de residus en general, "no aplicar l'increment dels costos com s'ha fet cada any", i també aplicar per al pròxim exercici una reducció concreta de la tarifa d'un 25% als comerços i a les activitats econòmiques locals amb l'objectiu d'ajudar-los.

Respecte a la resta d'impostos i taxes municipals, la responsable municipal d'Hisenda ha anunciat que "queden congelats per a 2021 i a més se'ls aplicarà els beneficis fiscals en vigor".

Entre aquests beneficis, ha assenyalat la bonificació del 50% a l'IBI dels habitatges de protecció pública promoguts per la Generalitat Valenciana, i fins al 75% a les famílies nombroses, l'exempció de la taxa de gestió de residus als beneficiaris d'ajudes de pobresa energètica, així com les bonificacions del

50% a jubilats i pensionistes.

També s'ha referit als incentius per a protegir el medi ambient, com les bonificacions del 75% i 50% per la compra de vehicles elèctrics o híbrids o la bonificació del 20% a l'IBI per a qui installe voluntàriament sistemes d'aprofitament tèrmic o elèctric d'energia provinent del Sol.

Quant a l'Impost d'activitats Econòmiques, Rius ha recordat la possibilitat de bonificació del 50% de la quota municipal per creació d'ocupació, cas que s'haja incrementat la mitjana de la plantilla en 10 o més treballadors amb contracte indefinit. Així com l'equiparació, ja aprovada en els últims exercicis, dels beneficis fiscals en taxes municipals per a famílies nombroses a què ara poden acollir-se també les famílies monoparentals. ♦

El servei pilot de *100 contenidors marrons de reciclatge orgànic* arriba al municipi

El sistema de recollida de residus orgànics començarà a funcionar amb tota probabilitat el proper mes de desembre

L'Ajuntament ha iniciat la implantació del contenidor per a reciclatge orgànic, el denominat 'contenidor marró', destinat exclusivament a la recollida de residus orgànics procedents de restes de menjar, fruita o verdura, residus tots ells reutilitzables per a la fabricació de compost per a plantes destinat al compostatge d'aquest tipus de residus.

D'aquesta forma, Borriana disposarà del servei per primera vegada i la seua implantació consistirà, segons ha explicat l'alcalde de Borriana, Maria Josep Safont, en "una experiència pi-

lot amb el repartiment inicial de 100 contenidors de 1.200 litres distribuïts per diferents zones de la ciutat" i ha precisat que, dels 100 contenidors, l'Ajuntament n'adquirirà en propietat 89, mentre que els 11 restants seran cedits per la concessionària Fobesa.

El sistema de recollida de residus orgànics de Borriana començarà a funcionar el proper mes de desembre, després de l'aprovació en el Ple ordinari municipal d'octubre de la modificació del contracte de recollida de residus sòlids urbans i neteja viària, relatiu a l'ampliació de contenidors

marrons per a recollida de selectiva en el municipi.

Amb aquesta millora en la gestió dels residus urbans, ha destacat Maria Josep Safont, el consistori "fa un pas més en la recollida selectiva a la ciutat en el compliment del Pla Integral de Residus de la Comunitat Valenciana" i ha afegit que es tracta "d'una aposta important que compleix la normativa europea per al tractament de residus".

Una iniciativa que, segons el seu parer, "incrementa l'eficàcia de la recollida selectiva, que redundarà en l'interès

mediambiental i suposarà un benefici econòmic per al municipi i per a la ciutadania, ja que com més es recicla menor és el cost de la gestió del servei de residus i, alhora, servirà per a generar una economia més verda que prioritze la recuperació del fem reciclable”.

Respecte a la ubicació dels nous 100 contenidors inicials, l'alcaldeessa ha assenyalat que com a norma general, se seguirà el criteri de col·locar un contenidor marró en cadascuna de les zones on es troben altres contenidors de reciclatge de plàstic, paper-cartó, vidre i fracció resta.

Aquesta acció és el pas previ a l'ampliació de la instal·lació de contenidors marrons per a la implantació definitiva, de forma gradual, de la xarxa del servei de reciclatge orgànic i de la xarxa de recollida associada en tot el municipi.

La mesura, ha precisat, “s'ha considerat inicialment com la més eficaç, ja que el nou contenidor marró s'utilitzarà per a la recollida dels residus biodegradables, per la qual cosa s'augmentarà el reciclatge global del municipi”. L'experiència pilot permetrà recaptar la informació necessària per a estendre aquest servei a tota la ciutat, de forma escalonada.

La recollida del nou contenidor marró destinat per al residu orgànic o "bio-residu" es realitzarà diàriament per Fobesa, l'empresa concessionària del servei i suposarà una ampliació del servei de recollida de fems, amb un increment d'uns 85.000 euros anuals per al municipi.

L'objectiu és que les famílies puguin separar també els residus orgànics compostos de matèria biodegradable

procedents de menjars, aliments, verdures, ossos, pòsits de cafè i infusions; taps de suro; mistos i serradures; paper de cuina brut, tovallons de paper usades i xicotets restes de jardineria, entre altres.

CAMPANYES

Amb la finalitat de conscienciar a la ciutadania, Maria Josep Safont ha assenyalat que juntament amb la implantació del servei, l'Ajuntament també posarà en marxa campanyes informatives i de conscienciació per a donar a conèixer en què consisteix aquest nou servei de contenidors marrons, els beneficis que comporta i com des de les mateixes llars es pot contribuir a un adequada recuperació dels residus des de l'origen.

Finalment, l'alcaldeessa ha fet una crida a la responsabilitat i al civisme de la ciutadania incidint en la “importància” de la “transcendència del reciclatge en tots els seus vessants” i, sobretot, per a evitar “la proliferació de residus abandonats en la via pública, que perjudiquen el conjunt de la ciutadania i donen una imatge de Borriana que no es mereix el conjunt de la població”.◆

L'Ajuntament desinfecta els patis dels centres educatius de Borriana

*Aquest treball es continuarà realitzant regularment, durant tot el curs escolar
Per a "garantir i oferir un entorn escolar més segur a l'alumnat i al personal dels centres"*

L'Ajuntament ha efectuat la desinfecció dels patis dels centres educatius de Borriana aprofitant els caps de setmana d'octubre. Tasques que s'han concentrat en els patis i zones exteriors de cada centre, les zones esportives, les zones d'esbarjo i les entrades dels col·legis, que han sigut netejades i desinfectades amb una solució d'hipoclorit, un desinfectant eficaç amb totes les garanties sanitàries.

Aquest dispositiu especial de neteja i desinfecció és una iniciativa de la regidoria de Serveis Públics que dirigeix Vicent Aparisi, en resposta a la preocupació mostrada per la comunitat educativa de la ciutat. En els treballs participen camions i operaris, tant de Fobesa, l'empresa encarregada del servei de neteja viària del municipi, com personal i mitjans municipals de Via Pública.

A més, ha precisat Aparisi, "es continua reforçant la neteja viària nocturna en carrers i mobiliari públic amb neteja d'aigua a pressió, amb especial incidència en els accessos als col·legis i centres de salut, per a mantindre les màximes garanties d'higiene i salubritat".

Segons ha explicat el regidor de Serveis Públics, aquest treball "es continuarà realitzant regularment, cada mes, durant tot el curs escolar, per a "garantir i oferir un entorn escolar més segur a l'alumnat i al personal dels centres".

Sobre aquest tema ha afegit que són temps "molt complicats i tots, l'Ajuntament de Borriana el primer, hem de vetlar per mantindre un ambient sa en totes les instal·lacions educatives".

Cal recordar, que seguint els protocols antiCovid-19 marcats per les autoritats educatives i sanitàries, fa a penes un mes es va realitzar la tornada al col·le en els centres educatius de la ciutat amb l'aplicació de les mesures higièniques i de seguretat, els protocols i els plans de contingència. Així, en tots els centres escolars es van realitzar els treballs previs de neteja i desinfecció, que es continuaran fent de manera periòdica durant tot el curs escolar. ◆

S'inicia a bon ritme la instal·lació dels barracons de l'aulari provisional de l'IES Jaume I

Per a poder començar l'enderrocament de l'edifici i la construcció del nou IES Jaume I El solar de l'antic Llombai albergarà un total de 218 mòduls de 15m², que configuraran 82 espais provisionals

A finals de setembre van començar els treballs d'instal·lació de les aules prefabricades adaptades, després de l'adequació del solar de l'antic IES Llombai, per a reubicar, provisionalment, el professorat i l'estudiantat de l'IES Jaume I de Borriana i poder així començar l'enderrocament de l'edifici i la construcció del nou IES Jaume I.

Així ho ha confirmat el regidor d'Educació, J. Ramon Monferrer, que ha supervisat els treballs d'instal·lació de l'aulari i, "perquè estiga tot enllestit per a fer el trasllat a aquestes instal·lacions provisionals el més ràpidament possible i, així, a finals d'any puguen iniciar-se els treballs d'enderrocament de l'actual IES".

Segons ha explicat Monferrer, la superfície total que es construirà amb els mòduls de les aules prefabricades, una camí s'haja completat la instal·lació per part de la Conselleria d'Educació, Cultura i Esport, ascendirà a un total de 4.320 m².

Una superfície que ha precisat l'edil d'Educació, que albergarà un total de 218 mòduls de 15 m², que configuraran fins a 82 espais de diferent índole per a situar aules, lavabos, biblioteca, sales, etc, i que depenent de la seua utilització seran de dimensions diferents. Con-

cretament, disposarà de 18 espais de 15m², 14 de 30m², 35 de 45m², 13 de 60m², 1 de 90m², i 1 de 135m².

Cal recordar que el nou IES Jaume I de Borriana es construirà en la mateixa parcel·la de 19.327 metres quadrats, les obres del qual, ja licitades, compten amb un pressupost global que ascendeix a més de 13 milions d'euros. Aquestes obres d'enderrocament i edificació formen part del pla de construcció d'infraestructures educatives, Edificant, i està finançat per la Generalitat Valenciana a través de la Conselleria d'Educació, Cultura i Esports. La redacció del projecte ha

sigut realitzada per Santatecla Arquitectes SLP.

Amb la construcció de la futura infraestructura educativa, "es renovaran les obsoletes instal·lacions del primer institut que es va construir a la ciutat fa més de cinquanta anys, que pateixen un deficient estat arquitectònic, per aconseguir-ne unes altres més eficients i còmodes", ha assegurat Monferrer.

Sobre aquest tema, ha afegit que serà "un centre educatiu completament nou, punter en matèria d'eficiència energètica i un dels de major capacitat construïts actualment dins del Pla Edificant de la Comunitat Valenciana", ha assegurat Monferrer.

També ha explicat que la previsió és que les obres de construcció del nou centre culminen a finals de 2022, i el nou edifici "comptarà amb més aules i tallers, i així podran integrar-se en el mateix edifici els cicles formatius de Fusteria i d'Artista Faller i Construcció d'Escenografies que actualment s'imparteixen fora de les instal·lacions de l'IES, en les dependències municipals de l'antic escorxador municipal del camí Xamussa". ♦

Una exposició inicia els actes de commemoració del 75 aniversari de la reconstrucció del Campanar

La mostra, El Campanar: memòria d'una reconstrucció 1942-1945 estarà oberta al CMC la Mercè fins al 29 de novembre, amb imatges que formen part de la memòria col·lectiva de la ciutat i també amb documents inèdits

Amb l'exposició a la sala d'exposicions del CMC la Mercè, *El Campanar: memòria d'una reconstrucció 1942-1945*, l'Ajuntament comença els actes de commemoració del 75 aniversari de la reconstrucció del campanar que tindrà com a punt de partida el mes de novembre, però s'estendrà durant tot un any en què la torre serà protagonista de diferents iniciatives.

A la inauguració el passat 29 d'octubre van assistir l'alcaldessa de Borriana, Maria Josep Safont, el regidor de Cultura, Vicent Granel, i una àmplia representació de la corporació municipal.

El 10 de novembre es compleixen 75 anys de la col·locació de l'última pedra, acte que considerava finalitzades les obres de la reconstrucció del campanar, que es van iniciar al març de 1942 i van acabar l'esmentat dia de l'any 1945.

Aquella fita, ha evocat el regidor de Cultura, Vicent Granel, va ser possible

gràcies a “un grup de persones, algunes d'elles conegudes i unes altres anònimes, que tant amb el seu treball, unes, com amb els seus diners, unes altres, van fer factible reconstruir la torre i afermar-la per sempre com la icona fonamental de la nostra ciutat”.

Es tracta d'una gran oportunitat per a conèixer la història de l'emblema de la nostra ciutat i la possibilitat de veure per primera vegada documents inèdits

que ens faran saber més sobre el nostre patrimoni.

En l'exposició *El Campanar: memòria d'una reconstrucció 1942-1945*, es mostren imatges que ja formen part de la memòria col·lectiva de la ciutat, però també s'exposen per primera vegada documents inèdits que només havien estat a l'abast d'investigadors i que estan directament o indirecta relacionats amb la reconstrucció. ♦

Nou concert de música barroca a l'ermita de Sant Blai

Amb l'assistència de l'alcaldessa de Borriana, Maria Josep Safont, i el regidor d'Educació, J. Ramon Monferrer, l'ermita de Sant Blai de Borriana va acollir un dels concerts del cicle *Vetlades barroques* patrocinat per la Diputació de Castelló adaptat a la normativa sanitària vigent.

El concert gratuït del grup de música barroca Estança Harmònica, de prestigi reconegut, va ser un monogràfic de Vivaldi, titulat *Vivaldíssim*, en què es van explicar les obres barroques i

es van poder observar rèpliques dels instruments de l'època barroca, una de

les més prolífiques en composicions musicals de la història.

Publicada la licitació de la redacció del projecte de *rehabilitació de la Casa de la Cultura*

Es tracta d'una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional en el marc del Programa operatiu de creixement sostenible 2014-2020

La Junta Local de Govern de l'Ajuntament de Borriana ha aprovat traure a licitació el contracte per a la redacció del projecte bàsic de rehabilitació de la Casa de la Cultura la Mercè, així com el projecte d'execució de la primera fase de les obres definides en el projecte, per un import base de 54.450 euros.

El regidor de Cultura i Patrimoni, Vicent Granel, ha explicat que és un "pas ferm i decisiu", ja que pròximament es publicarà en les plataformes públiques de contractació, i ha afegit que es tracta d'un projecte de rehabilitació "molt important perquè implica l'edifici cultural més representatiu de la nostra ciutat.

La rehabilitació de l'emblemàtic edifici, ha indicat Granel, suposarà una "intervenció fonamental per a resoldre els problemes de filtracions i humitats que afecten tant a l'exterior de la infraestructura com a les dependències dels serveis municipals, situades en les seues instal·lacions", i constitueix una inversió que serà "clau" perquè la Casa de la Cultura "puga estar en condicions idònies".

La iniciativa implica la rehabilitació de totes les façanes de la Casa de la Cultura i de la zona posterior, que s'ensotrarà per a guanyar espai en l'arxiu i en la zona de restauració del museu arqueològic i del jardí arqueològic, i la reforma de la Biblioteca i de les filtracions i humitats de l'immoble. Les obres es realitzaran en dos fases en els dos pròxims anys.

En la redacció del projecte bàsic també s'inclou els estudis de seguretat i de gestió de residus, així com la direcció d'obra i d'execució material, la pro-

gramació i seguiment del control de qualitat, i la coordinació de seguretat i salut de les obres corresponents a la primera fase. El termini de redacció de projectes i estudis associats s'ha fixat en quatre mesos.

Es tracta d'una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional en el marc del Programa operatiu de creixement sostenible 2014-2020 emmarcat en l'estratègia EDUSI.

Sobre aquest tema el responsable de Cultura ha manifestat que és "el moment oportú d'aprofitar l'estratègia EDUSI per a rehabilitar el nostre patrimoni i posar-lo en valor, tant per als veïns i veïnes de la nostra ciutat, com també pel seu valor com a patrimoni històric i turístic, un motor econòmic important que no hem de deixar de banda".

L'edil ha subratllat que els treballs de rehabilitació es convertiran en "una de les obres més transcendents pel que fa al patrimoni del municipi", incidint en el fet que l'immoble "no és només dels més utilitzats, sinó que, a més, és el de major antiguitat". A més, ha recordat que es tracta d'un edifici que al llarg de la seua història "ha passat per molts usos i ara, amb el cultural, ha de comptar amb una rehabilitació necessària perquè continue sent d'utilitat per a tota la ciutat".

La Casa de la Cultura la Mercè va ser inaugurada l'abril del 1991, després d'un extraordinari projecte de rehabilitació, però tal com ha assenyalat el regidor de Cultura i Patrimoni, des de llavors l'edifici "no ha comptat amb cap intervenció important per a solucionar els problemes de les instal·lacions". ♦

Gente Mayor: un colectivo especialmente afectado en la pandemia del Covid-19

El derecho a la vida, el derecho a la salud, el derecho a la autonomía personal, a la seguridad, a disfrutar de la vida, a no tener violencia, abusos o negligencias entre otras cosas, son derechos adquiridos que en estos momentos parece que se hayan olvidado.

La Gente Mayor, esa gente que con su trabajo y esfuerzo sacó este país de la miseria y lo colocó en la órbita Europea, esas personas que en la crisis de 2008 ayudaron, y no poco, a vivir a tantos jóvenes y no tan jóvenes, esos hombres y mujeres que sin protestar y con agradecimiento aceptan la situación, ven con resignación como son discriminados y ocultados.

Está claro que estamos viviendo una situación atípica desconocida y cruel, está claro que la Gente Mayor es la más vulnerable por su condición física, pero lo que no se le puede negar es su derecho a la vida, a ser atendidos con generosidad sanitaria y tratados como se merecen.

Los medios de comunicación, las redes sociales el boca-oído con sus mensa-

jes terroríficos han conseguido que una parte muy importante de este colectivo sienta miedo y se vea desamparado, demasiados mensajes negativos y pocos positivos han conseguido que el colectivo se aisle demasiado y que siga teniendo miedo, y como consecuencia ha aparecido la segunda pandemia "la ansiedad".

La soledad y el desprecio sentido han generado unos cuadros de ansiedad en personas mayores bastante grave, el poder de la mente es muy fuerte. Un científico norteamericano hizo una prueba con un preso condenado a morir en la silla eléctrica, le dijo que le haría un corte en la muñeca y la sangre iría saliendo poco a poco hasta morir, que no sentiría ningún dolor, que él oiría el goteo en una vasija, el preso aceptó, el corte fue superficial y lo que caía en la vasija era un goteo que se le aplicó, cuando el científico creyó que ya había transcurrido el tiempo necesario cerró el grifo del goteo, el preso murió, el poder de la mente.

Son demasiados meses de aislamiento, el deterioro cognitivo, la depresión, la ansiedad, la pérdida de masa mus-

cular, la disminución del equilibrio han hecho que crezca el riesgo de caídas y el aumento de la dependencia en detrimento de la autonomía personal, por otra parte la incertidumbre y el estrés hacen que el sueño sea cada día peor.

Hemos pasado de tener un colectivo de Gente Mayor activo con esperanza con ganas de vivir, solidario, inteligente, emprendedor, sabio y experimentado, a ser un colectivo aterrado, miedoso por si es el siguiente, despreciado y ocultado.

Necesitamos ser escuchados, perder el miedo, salir a la calle con las debidas medidas sanitarias, y recuperar la actividad como sea, al aire libre o en lugares cerrados en grupos pequeños o de forma individual, pero lo necesitamos urgentemente, no podemos esperar más, estamos perdiendo el contacto con la sociedad y nosotros, la Gente Mayor, formamos parte de la sociedad, debemos retomar ya el contacto social sosegado, sin prisas, con prudencia, con responsabilidad y, mientras, a ver si termina ya esta locura. ♦

Associació Gent Major Borriana

L'AEB torna a l'octubre

Comença un nou curs i a l'Agrupament Escolta Borriana encenem els motors de nou. Durant els darrers mesos la situació sanitària que vivim ens ha obligat a posar el fre, però nosaltres hem aprofitat aquest temps per adaptar-nos i preparar-nos per poder reprendre les activitats que habitualment fem. El passat 19 d'octubre iniciarem amb èxit les activitats al nostre local, al costat del Casal Jove, on ens podeu trobar cada dissabte de vesprada. Seguim aprenent, jugant i gaudint, tot complint les mesures higièniques requerides per tal d'evitar la propagació de la Covid-19 com són l'ús obligatori de mascareta, desinfecció de mans i

material, preferència per les activitats a l'aire lliure, grups de treball... En les nos-

tres xarxes socials podreu trobar molta més informació. Estigueu atents! ♦

Un equip amb 10 professionals emprenen el programa «*Il·lusiona't*» d'itineraris laborals

El projecte pretén afavorir l'accés al mercat de treball a les persones que es troben en risc d'exclusió social

L'Ajuntament de Borriana ha contractat 10 persones a través del programa *Il·lusiona't* d'"Itineraris integrats per a la inserció sociolaboral de persones en situació de risc d'exclusió social per a l'exercici 2020", cofinançat per la Unió Europea a través del Programa Operatiu del Fons Social Europeu (FSE) de la Comunitat Valenciana 2014-2020 i la Conselleria d'Igualtat i Polítiques Inclusives.

La regidora d'Inclusió Social, Maria Romero, ha donat la benvinguda al nou equip i els ha demanat "implicació i il·lusió" en aquest projecte "d'innovació social orientat al desenvolupament de les habilitats, millora de l'ocupabilitat i la inserció laboral de les persones en situació de vulnerabilitat", gestionat des de la regidoria d'Inclusió amb els departaments de Serveis Socials i de Polítiques Actives d'Ocupació.

Així mateix, la cap de l'àrea de Serveis Socials, Cristina Marco, ha pilotat les primeres jornades del grup de 10 professionals contractats per l'Ajuntament

amb formació en Psicologia, Orientació Laboral, Treball Social, Administració i Auxiliar d'Administració, per a dur endavant aquesta iniciativa amb l'objectiu de realitzar itineraris individualitzats d'inserció sociolaboral entre la població amb majors dificultats per a accedir al mercat laboral.

Segons ha explicat la regidora d'Inclusió *Il·lusiona't* es dirigeix principalment a persones beneficiàries de la Renda Valenciana d'Inclusió i se centra en el barri de la Bosca, "d'aquesta manera es dona resposta a una de les accions plantejades en el Pla d'Acció Municipal per a la regeneració social del barri". A més, ha precisat, "a causa de l'alt percentatge de dones en atur, es prioritzarà les dones per a intentar acurtar aquesta bretxa laboral".

L'equip de professionals s'encarrega de fer les entrevistes per a la selecció i el diagnòstic de les persones beneficiàries, amb l'objectiu de conèixer l'historial professional i formatiu de les persones, per a detectar necessitats, deficiències,

actituds, competències i altres factors relacionats amb l'accés a l'ocupació, per tal d'establir el seu perfil d'ocupabilitat i dissenyar mesures concretes i un itinerari individualitzat per a la inserció laboral de cadascú.

S'inclouen accions d'atenció individualitzada i accions grupals, en les quals es duen a terme diferents tallers per a millorar les competències digitals, personals, laborals o la competència lingüística, la finalitat de les quals és afavorir la integració social i millorar l'ocupabilitat de les persones participants.

Per a Maria Romero, "enguany el repte és no deixar enrere les persones més vulnerables que estan patint les conseqüències més dures de la crisi econòmica i de la pandèmia". Per això es reforçaran totes les accions que permeten pal·liar els efectes més directes.

Cal recordar que l'Ajuntament de Borriana ha aconseguit una subvenció de 133.928 euros de la Vicepresidència i Conselleria d'Igualtat i Polítiques Inclusives per a l'aplicació d'aquest programa. ♦

Campanya #FilsperlaIgualtat amb motiu del 25N

La regidoria d'Igualtat proposa enguany a la ciutadania "teixir fils" per a visibilitzar la lluita contra la violència de gènere

La regidora d'Igualtat, Inclusió i Diversitat, Maria Romero, acompanyada per l'agent d'igualtat, Lourdes Burdeus, ha presentat la campanya de prevenció comunitària que cada any es proposa des del departament en l'Ajuntament de Borriana amb motiu del 25 de novembre, Dia Internacional de l'Eliminació de la Violència contra la Dona.

Una campanya que novament girarà al voltant d'un projecte artístic amb l'objectiu de promoure la prevenció de la violència de gènere, utilitzant l'art com a eina i la participació grupal comunitària.

"Aquesta xacra social", tal com ha assenyalat la regidora, ha d'abordar-se "des d'una perspectiva molt àmplia i l'art ens permet tractar el tema de la manera més adequada, segons la persona que el treballa". A més, ha explicat, que portar endavant "un projecte de creació artística que implica tantíssima gent en un projecte final comú crea xarxa i sentiment de comunitat, la base necessària per a la prevenció".

Enguany el projecte #FilsperlaIgualtat el desenvolupa el col·lectiu Miss Maloya,

tres dones borrianenques que utilitzen l'art i l'artesanaria per a desenvolupar projectes solidaris i col·laboratius. La proposta, ha destacat Maria Romero, "parteix de la idea original de treballar la importància de la xarxa comunitària", i també de la repercussió de "fer una xarxa, teixir, una activitat en si mateixa revolucionària quant a trencar estereotips".

Enguany el projecte, com en anteriors edicions, compta amb la col·laboració de tots els centres educatius de la ciutat, entitats socials, diverses associacions i tota la ciutadania que estiga disposada a participar, amb l'objectiu, segons la regidora d'Igualtat, de "crear una xarxa de persones que creuen en la igualtat i els bons tractes com a forma de relació".

Per això, #FilsperlaIgualtat es difon per les xarxes socials amb tutorials i explicacions perquè puguin arribar a tots i poder participar en el concepte artístic i simbòlic de teixir, entrellaçar fils o fibres, mecànicament o a mà, per a formar un teixit o fer un objecte determinat. Un treball comunitari que s'escenificarà i es visibilitzarà en un disseny artístic, decorant amb les tires de llana teixides de la unió del treball de tots, la part baixa i més llisa de les palmeres d'una de les avingudes més transitades de la ciutat: l'avinguda Cardenal Tarancon.

Enguany, a més, s'ha implicat en el projecte les escolletes infantils de la ciutat per a començar la prevenció en una de les etapes més importants de la vida com és l'edat primerenca de 0-3 anys. Donades les circumstàncies especials ocasionades per la pandèmia del coronavirus, enguany no podrà haver-hi una trobada multitudinària com en anys anteriors, però això no impedeix que cada grup participant pugui col·laborar en el projecte.

Així, cada entitat podrà decorar un arbre amb allò que hagen teixit després de fer un taller de prevenció de violència de gènere que té com a objectiu "fer-nos conscients de la necessitat de fer xarxa i relacionar-nos des del bon tracte", ha assegurat la regidora de l'àrea. També aquest és l'objectiu de l'obra «Portes Endins» de Marta Enguix i el Projecte Caravanna, que des de la regidoria han oferit per als escolars de 4t d'ESO del municipi.

La regidora ha animat la ciutadania a participar en la iniciativa que suposa, a més, "una eina potent de compartir els espais i d'identificació col·lectiva" i, també, una manera de visibilitzar "el potencial i talent artístic que existeix a Borriana". ♦

#FilsperlaIgualtat

#FilscontralaViolenciadeGènere

Revisió dels guals obsolets de tot el municipi

L'Ajuntament realitza un control d'actualització sobre les plaques col·locades de manera irregular per a alliberar un centenar de places d'aparcament

L'Ajuntament realitza una campanya de revisió dels aproximadament 3.000 guals autoritzats d'entrada i eixida de vehicles que existeixen en l'actualitat en la ciutat per a posar-los al dia i així facilitar-ne l'aparcament, regularitzar la situació i no ocupar zones públiques que no corresponga.

Segons ha explicat el regidor d'Urbanisme, Bruno Arnandis, dels aproximadament 3.000 guals, se n'han detectat al voltant d'un centenar que porten diversos anys sense pagar les taxes, raó per la qual se'ls requerirà perquè es posen al dia i sempre que facen cas omís, se'ls retirarà el gual.

Amb la revisió dels guals es tracta d'actualitzar la situació de tots i vigilar-ne el compliment i la vigència, amb la finalitat de "millorar el servei, ja que no tots s'estan utilitzant degu-

dament", amb això, es pretén que "hi haja un major control sobre les plaques col·locades de manera irregular, per a alliberar un centenar de places d'aparcament".

Així, ha assenyalat, "s'està procedint a actualitzar la situació i dur un major control sobre els guals que existeixen a la nostra ciutat per a vetlar pel seu compliment", a fi que "es revoquen aquells que estiguen sense pagar i els que no complisquen de forma evident la seua funció, que és servir d'entrada i eixida a vehicles".

Bruno Arnandis ha destacat que el percentatge de compliment és d'un 97 per cent, no obstant això ha recordat que la resta dels usuaris que volen donar de baixa el gual "han de retornar la placa a l'Ajuntament i restaurar el rastell al seu estat original", i ha previnut que cas de no fer-ho el consistori

"està facultat per a fer-ho carregant a l'interessat els costos, amb la possibilitat d'embargar les quantitats que es deguen".

Així mateix, el responsable de l'àrea ha manifestat que l'ordenança municipal arreplega també que quan un gual es destina a una altra finalitat diferent per a la que va ser atorgat, l'Ajuntament "pot retirar l'autorització i la placa".

A més, Bruno Arnandis ha informat que amb motiu de la baixa de l'autorització, ja siga d'ofici o a petició de l'interessat, el titular de l'autorització "haurà de suprimir tota senyalització indicativa de l'existència de gual, i reposar la vorera i el rastell al seu estat original i, si escau, reposar les marques viàries, tot donant continuïtat a l'ordenació del carrer afectat", que segons ha precisat seran a càrrec del titular del gual. ◆

Ángel Vicent, *campeón de España de atletismo*

Ángel Vicent Leiza ha conseguido ser Campeón de España en su categoría sub-14 en tres disciplinas: Salto de longitud, 80 metros lisos y lanzamiento de peso, en el Campeonato de España de Promesas Paralímpicas en Atletismo, celebrado los pasados días 24 y 25 de octubre en València. En su categoría, T38 sub 14, ha quedado primero en las tres pruebas en las que ha participado,

Con 12 años recién cumplidos, Ángel, que cursa 6º de Primaria en el CEIP Novenes de Calatrava de Burriana, pertenece al Club de Atletismo de Villa-real, donde sus entrenadores, Sergio y es-

pecialmente Andrea, realizan una labor encomiable, ya no solo deportiva sino enormemente humana.

Hace dos ediciones se llevó el galardón de Deportista Paralímpico de Burriana en la Gala de l'Esport. El joven es un tenaz luchador y un ejemplo de constancia y superación. Un modelo de valores a seguir.

Sus padres, su familia y entrenadores, conscientes del esfuerzo que su educación y desarrollo exigen, le apoyan en todo lo que necesita y están muy orgullosos de su trayectoria y de su aliento y tenacidad. ♦

Circuit de cal·listènia al parc de Novenes de Calatrava

És una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional en el marc de l'Estratègia EDUSI del Programa Operatiu de Creixement Sostenible, 2014-2020

L'Ajuntament ha obert el primer circuit de cal·listènia a la ciutat al parc de Novenes de Calatrava, segons ha explicat el regidor d'Esports i Serveis Públics, Vicent Aparisi, que ha indicat que la iniciativa compta amb un pressupost de més de 26.000 euros.

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

El mobiliari urbà dels mòduls de cal·listènia, així com el condicionament de la superfície, s'ha instal·lat en una superfície habilitada d'aproximadament 25m x 15m al parc de Novenes de Calatrava. Amb això, ha manifestat el regidor, "continuem ampliant l'oferta d'espais públics i oberts per a la pràctica de diversos tipus d'activitats esportives a Borriana".

La pràctica de cal·listènia, també coneguda com *street workout*, és un esport que consisteix a realitzar exercicis de musculació, de resistència, estàtics i dinàmics amb el pes corporal.

Aquesta iniciativa, ha apuntat el regidor d'Esports, respon a "la demanda de la ciutadania, canalitzada per diferents vies, i s'emmarca en el pla estratègic desenvolupat per aquest departament". Les noves instal·lacions permeten que totes les persones que practiquen la cal·listènia, o vulguen iniciar-se en aquesta modalitat, "puguen fer-ho sense horaris ni restriccions, sempre complint amb les mesures sanitàries vigents".

Les estructures de cal·listènia, ha garantit Aparisi, compleixen la normativa de qualitat que existeixen sobre el tema, en particular, la nor-

ma UNE-EN-16630-2015 d'equips fixos d'entrenament a l'aire lliure i requisits de seguretat i mètodes d'assaig.

ESTRUCTURES

La nova instal·lació compta amb un equipament format per diferents estructures. Entre les quals hi ha una unitat de complex homologat amb barres de dominada i bancs d'abdominals per a exterior, almenys amb 3 barres transversals a diferent altura i un banc d'abdominals horitzontal o inclinat, i una unitat de taula d'exercici per a exterior que consisteix en una peça metàl·lica

composta per 2 barres i 3, 4 o 5 semianells de diferent altura.

Igualment, disposa d'una unitat de barres paral·leles dobles homologades per a exterior, que consisteix en 3 barres paral·leles; una altra unitat de barres de flexions triple francesa per a exterior, consistent en 4 pals i 3 barres transversals col·locades en altures diferents i, finalment, una unitat de complex homologat per a exterior amb almenys 4 dels components següents: pals verticals, barres transversals, barra serp, barra hummer pull-up, paret sueca i anelles.◆

El Centre de les Arts Rafel Martí de Viciàna *inicia el curs amb normalitat en totes les activitats*

El pla de contingència ha sigut ben acollit pel professorat i l'alumnat, que ja ha començat les classes

El Centre Municipal de les Arts Rafel Martí de Viciàna de Borriana ha iniciat a l'octubre el nou curs amb "normalitat", tot després de diversos mesos sense l'activitat intensa que el caracteritza. El pla de contingència i protocol d'actuació preparats, elaborats per a afavorir la convivència entre la seguretat sanitària i l'ensenyament i el gaudi de les arts, han funcionat amb efectivitat, tant per al professorat i com per alumnat.

De l'inici del curs, l'edil de Cultura, Vicent Granel, ha destacat "les ganes de l'alumnat i del professorat per començar el curs", i el resultat de les mesures de prevenció que s'han pres perquè les activitats "es realitzen amb total tranquil·litat", i així ho han percebut i comprovat pares i mares.

El regidor ha reconegut que, inicialment, hi havia "alguns nervis per part de les famílies i del professorat sobre com aniria l'inici del curs" però, ha assegurat, "s'han dissipat tots els temors i moltes famílies ens han transmès la seua tranquil·litat per com s'havien organitzat les entrades i les eixides, la circulació pel centre i en general l'atenció prestada a l'alumnat, especialment als més menuts".

Així doncs, al carrer Sant Pere Pasqual es van poder vore les cues ordenades per grups i en horaris escalonats que van evitar la imatge, que en altres anys haguera sigut clàssica en el centre, de les aglomeracions de famílies, alumnat i professorat a l'entrada, en la secretaria, o a les portes de les aules.

Sobre aquest tema, Vicent Granel ha subratllat que la conscienciació con-

junta de famílies, alumnat i professorat "ha aconseguit que els primers dies hagen sigut satisfactoris i segurs en el centre". Les classes s'han tornat a omplir de música, de dansa i d'arts plàstiques amb alumnat infantil i adult; "amb unes ganes tremendes de reprendre l'aprenentatge allà on s'havia deixat i de gaudir de l'experiència de l'ensenyament amb el professorat al seu abast", ha valorat.

Segons el responsable municipal de l'àrea de cultura, les mesures aplicades passen per "la restricció de l'accés al centre solament al professorat i a l'alumnat. La resta de persones accedeixen amb cita prèvia. Igualment, la matrícula del curs que encara continua oberta ha sigut realitzada íntegrament mitjançant un procediment telemàtic personalitzat", ha aclarit.

D'altra banda, ha explicat, l'alumnat menor de 12 anys és arreplegat

i acompanyat a l'eixida principal del carrer Sant Pere Pasqual, que està senyalitzada per a evitar aglomeracions i fer les entrades i les eixides més àgils. A més, s'han programat els horaris d'entrada al centre de manera escalonada per a evitar les aglomeracions, i s'han creat protocols d'actuació per al professorat i per a l'alumnat.

Igualment, s'ha senyalitzat la circulació per tot el centre per a fer efectiva en tot moment la distància física de seguretat, i s'han senyalitzat les classes per a situar l'alumnat dins de les aules respectant les distàncies de seguretat i s'han reduït les ràtios.

Així mateix, el centre ha adquirit material de seguretat sanitària, com ara mampares, desinfectant per a totes les aules, catifes desinfectants, etc. També s'ha decidit reforçar la neteja en les hores de major concurrència. ◆

Ajuntament i Generalitat expliquen com regularitzar habitatges de la *Marjalera* amb els canvis de la *LOPUT*

El director general d'Urbanisme, Vicent Garcia Nebot, i els regidors d'Urbanisme, Bruno Arnandis, i de Zona Marítima, Vicent Aparisi, exposen les possibilitats per a la regularització dels habitatges a través de la minimització d'impacte ambiental

El director general d'Urbanisme de la Generalitat Valenciana, Vicent Garcia Nebot, acompanyat pels regidors de l'Ajuntament de Borriana d'Urbanisme, Bruno Arnandis, i el de la Zona Marítima, Vicent Aparisi, es van reunir amb la Federació d'associacions veïnals de la zona marítima de Borriana per a exposar les possibilitats que permeten els canvis de la Llei d'Ordenació del Territori, Paisatge i Urbanisme (LOTUP), per a la regularització dels habitatges a través de la minimització d'impacte ambiental.

A més de la minimització d'impacte territorial prevista en el pla especial, alguns propietaris poden tramitar la seua pròpia minimització d'impacte individual, la qual cosa comporta tràmits més senzills i més ràpids. Segons ha comentat Vicent Garcia Nebot, la Generalitat a través del portal urbaclick.es, facilita una guia per a aquest tràmit en: [HYPERLINK "https://urbaclick.es/guia-minimizacion/"](https://urbaclick.es/guia-minimizacion/) <https://urbaclick.es/guia-minimizacion/>.

En el transcurs de la reunió es van plantejar propostes reals que poden servir per a reordenar la zona, i possibiliten la regularització de les construccions i la suspensió dels procediments sancionadors. També es va tractar l'actuació que arreplega la normativa, a pesar que el sòl estiga classificat com a no urbanitzable, i es va indicar que el procés d'urbanització especial pot desenvolupar-se en fases.

Així mateix, les associacions van exposar les seues inquietuds i van poder

resoldre els seus dubtes sobre el tema per a després traslladar i assessorar els seus associats sobre aquest assumpte.

En la trobada, també es van posar en valor les actuacions realitzades en la Marjalera des de l'Ajuntament de Borriana en els últims cinc anys, prioritzant les actuacions antiinundacions i l'adequació de camins, o de regeneració de la costa per part del Govern a instàncies del consistori. ♦

.. FUNERARIA • TANATORIO ..

CONEJERO

Tanatorio con nuevas instalaciones en Ronda Poeta Calzada nº 5 | 4 salas, velatorio

Fabricación propia de ataúdes

Oficina Vte. Forner Tichell, 3 - 12530 BURRIANA - Tel. 24 horas 964 571 000

Nova campanya promocional per a incentivar el comerç local a la tardor

En la promoció 'A la tardor... Borriana també és mou' s'han repartit un total de 10 premis de 200 euros, en sortejos setmanals

L'Ajuntament ha llançat una nova campanya promocional que amb el títol 'A la tardor... Borriana també és mou' pretén continuar estimulant i promoure el comerç local durant la tardor, per a dinamitzar l'economia de la ciutat i impulsar la creació d'ocupació, ja que segons ha explicat la regidora de Comerç, Sara Molina, "constitueix un important motor econòmic per a la ciutat".

La nova campanya es va desenvolupar, inicialment, entre els dies 19 i 30 d'octubre, amb dos sortejos en què han

repartit fins a un total de 10 premis de 200 euros, entre les persones que han comprat en comerços adherits. Una iniciativa que el consistori torna a posar en marxa "després de l'èxit que va tindre l'anterior campanya promocional" i que, "molt probablement, s'ampliarà al mes de novembre", ha assenyalat Sara Molina.

Per a Sara Molina, el comerç local "li dóna vida a Borriana i aporta molts llocs de treball, fonamentals per a la recuperació socioeconòmica de la nostra ciutat." I, per això, ha assenya-

lat, des del consistori hem impulsat mesures de suport amb la finalitat de "dinamitzar l'economia local i d'impulsar la creació d'ocupació".

La campanya actual, finançada per l'Ajuntament amb un cost de 2.000 euros, se suma a l'anterior que amb una inversió de 10.000 euros va repartir fins a un total de 50 premis de 200 euros en sortejos setmanals, entre el 15 de juny i el 21 d'agost.

En l'elaboració de les bases han treballat conjuntament la Regidoria de Comerç i la Federació de Comerç de Borriana, que també coincideixen a considerar aquesta acció com a "molt viable" i una "forma adequada de comunicació, animació i dinamització del comerç local".

SORTEJOS

Els sortejos de la campanya es van celebrar públicament el divendres 23 d'octubre i el divendres 30 d'octubre, a la sala de Plens de l'Ajuntament. Els premis, subjectes a la corresponent retenció en concepte d'IRPF, s'han gastat en, almenys, tres establiments diferents amb un consum mínim de 40 euros i un màxim de 100 euros per local. ♦

El Pacte Ceràmic activa la Llançadora de Formació, Ocupabilitat i Emprenedoria amb seu a Borriana

El Consorci ha estés el servei a Borriana per a facilitar el servei als diferents municipis consorciats

El Consorci Gestor del Pacte Territorial per l'Ocupació dels Municipis Ceràmics i la seua àrea d'Influència de la Província de Castelló ha posat en marxa la Llançadora de Formació, Ocupabilitat i Emprenedoria de Borriana, projecte que compleix la finalitat d'afavorir les oportunitats laborals entre les persones desocupades.

La primera jornada, celebrada el 30 d'octubre, va comptar amb la presència del president del Pacte, Samuel Falomir, l'alcaldesa de Borriana, Maria Josep Safont, i la regidora de Polítiques Actives d'Ocupació i Serveis Socials,

Esther Meneu, que van donar la benvinguda a l'alumnat.

Així mateix, els participants també van tindre el seu primer contacte amb la formadora en aquest acte que va tindre lloc al Centre Municipal de Cultura la Mercè. El projecte és totalment gratuït per als participants, ja que la seua inversió procedeix d'una subvenció del Servei Valencià d'Ocupació i Formació de la Generalitat Valenciana (LABORA).

Després de l'obertura de la Llançadora a L'Alcora, el Consorci ha volgut estendre també a Borriana el projecte amb la finalitat de facilitar el servei als veïns i veïnes dels diferents municipis consor-

ciats segons la proximitat geogràfica a l'una o l'altra seu.

Per la seua banda, els participants rebran orientació laboral, assessorament empresarial i formació específica en el sector ceràmic que els permetrà augmentar els seus coneixements teòrics i les seues habilitats personals.

Les inscripcions, dirigides a aturats del sector ceràmic afectats o no per un ERTE, continuen obertes i poden formalitzar-se en els telèfons 647 948 437 / 674 179 362 / 610 321 875 o en el correu electrònic lanzadera@pacteceramic.es. ♦

Constituïda la *nova Junta Local Fallera* de Borriana

Consensuada entre l'Ajuntament i la Federació de Falles de Borriana i presidida per la regidora de Falles, Sara Molina

El passat 23 d'octubre va quedar constituïda la nova Junta Local Fallera de Borriana, després de diverses reunions entre l'alcaldesa de Borriana, Maria Josep Safont, la nova regidora de Falles, Sara Molina, i la Federació de Falles de Borriana.

Finalment, es va arribar a un consens per a constituir la Junta Local Fallera, presidida per la regidora, Sara Molina, i integrada per fallers i falleres proposats per la Federació de Falles de Borriana i per la regidoria de Falles.

Segons han indicat, tant la Federació com el consistori, des del primer moment "s'ha treballat amb la mirada posada en la integració" i també amb la voluntat d'"iniciar una nova etapa en què les dos institucions puguen treballar de la mà i de la millor manera possible pel bé de les Falles de Borriana".

La nova composició de la Junta Local Fallera ja ha sigut presentada a les Reines Falleres i a les seues Corts d'Honor, a les persones que a partir d'ara conformaran la Junta Local Fallera i a totes les comissions i col·lectius fallers de la ciutat.

NOVA JUNTA LOCAL FALLERA DE BORRIANA

Presidenta, Sara Molina Ballester

Vicepresident, Salvador Doménech Montoliu

Secretari, Amadeo Antonino Fuentes

Delegat de Reina Fallera Infantil, Jesús Peris Llopis

Delegats de Cort Major, Toni Leal Corrales, Tania Pérez Gil, Quino Albert Peris, Pedro Mora Usó

Delegats de Cort Infantil, Andrea Navarro Hernández, Abigail Muñoz Archelós, Pedro Almendros Pintor

Delegats Organització, Víctor Herrero Sierra, Salvador Crespo Franch, Jorge Tejedo Orts

Delegat Àrea Jurídica, Josep Nos Garcia

Delegats Indumentària, Eva Navarro Hernández, Paco Martínez Heredia

Delegats Comunicació i Cultura, Mar Arámbul Ballester, Vicent Blasco Miró ♦

FRASES BORRIANENQUES

(EL RETORN DE BRANCAM-2)

Roberto Roselló Gimeno

[Cinquena entrega. Ve del PLA núm 471 (març-juny 2020: p. 28)]

AL PRÒXIM BOL MÉS PEIX, Vol dir que ja es tindrà més sort la pròxima vegada.

ARREU EL MATAREN! Es diu a propòsit d'alguna negligència, d'haver infravalorat el vertader risc d'una acció, que aleshores enfatitzem i diem això: *Arreu el mataren!*

CAP DE GENOLL/PIU, Manera burlesca de referir-se a un home calb i/o rapat.

COM UN VIDRE, 'Gelat', 'ert' de fred. *Tinc les mans com un vidre.*

D'AQUELLES MANERES, Vol dir amb deixadesa, arreu. Una cosa feta d'aquelles maneres és una cosa feta de forma negligent.

DONAR AIGUA, Predicció de pluja. *Per a demà donen aigua.*

DONAR MÉS FEINA QUE UN FILL TONTO, (Prn loc.: faena)

ESTAR AGARRAT AMB LLAÇ, Vegeu *Estar tocat de l'ala.*

ESTAR SUAT DE PENSAR-HO, Es diu quan cal mamprendre alguna cosa sense ganes.

FER CARICA, Quan un xiquet fa mala cara, cara de malús. *Quina carica fas!*

MARE, QUIN CALDO! Es diu quan algú demostra públicament una actitud molt íntima o adulatora envers un altre, que provoca fins i tot un punt de vergonya.

ME CAGUE EN LA PUTA CALDERERA, Expressió genuïnament borriana, hui pràcticament fora de circulació. L'he sentida dir molt a la gent major.

MÉS DESCARAT QUE UN PIT-ROIG. El pit-roig (*Erithacus rubecula*) és un pardalet curiós i confiat amb les persones, freqüent als horts del nostre terme. (Pronúncia local: petiroig).

MÉS MALFEINER QUE LA NIT, Supose que ve a compte del cicle natural circadià, en virtut del qual habitualment es treballa de dia i es descansa de nit. (Pronúncia local: malfainer).

NO TINDRE VIRTUT, Sentir-se dèbil, tant des d'un punt de vista físic com psíquic, sense forces ni ànim de fer res.

PAM DALT O BAIX, Aproximadament.

PEGAR PEL VEDAT, S'usa quan estem menjant i, en engolir el bocí, entra accidentalment per l'altre forat, és a dir pel conducte respiratori, fet que ens provoca un atac de tos. Aleshores diem: *ha pegat pel vedat.*

PÈL DE CUC, Ja teníem arplegada l'expressió fil de cuc, però sembla que *pèl de cuc* no és el mateix. Antigament, abans que existira el nylon, el pèl de cuc s'usava, per exemple, per a lligar l'ham al fil de pescar. Era una fibra resistent, obtinguda, atenció, a partir dels budells dels cucs de seda.

QUÈ HAS ALCARIT? Forma de preguntar sobre la resolució d'algun entrebanc o dificultat.

QUI TOT HO MENJA TOT HO CAGA. Es diu de qui és poc refinat en el menjar, i li té igual una cosa que una altra per tal d'omplir el pap.

QUINS DOS PER A UNA PEANYA! Forma d'expressar admiració per una parella de persones conegudes. (Pron. loc.; de vegades s'empra el castellanisme *peana*).

SER UNA FIGA MOLLA, Dona sense vigor ni espenta.

TANCAT A PICA-MARTELL, 'Obrat', tancat a base d'obra, 'tapiat'. Distint de 'tancar a pany i clau', frase que ja vam arplegar. La paraula pica-martell no l'hem trobada tal qual, sembla que no és normativa.

TIRAR A ESGARRAR, Malgastar. *Des que els va tocar la loteria, sempre tiren a esgarrar.*

ULL A LA FUNERALA, Quan rebem un colp i se'ns fica l'òrbita de l'ull morada. (Pron. loc.: *fumerala*). ♦

Trabajamos por las personas, trabajamos por Borriana

En la situación actual de crisis, desde el gobierno municipal trabajamos por el presente y por el futuro de Borriana. Por el futuro inmediato con la apuesta por proyectos tan emblemáticos como el Golf-Sant Gregori, por el presente más inmediato haciendo todo el que esté en nuestras manos para ayudar a las familias y al tejido económico local.

Por eso, para 2021, hemos congelado todos los impuestos y tasas, incluso la tasa de gestión de residuos. Por lo que el Ayuntamiento asumirá en 2021 el incremento del coste de la tasa de basuras y aplicará un 25% de bonificación en la tarifa de todas las actividades económicas. Esto supone no ingresar 240.000€ en beneficio de la ciudadanía.

Las terrazas de bares y restaurantes, que desde el 14 de marzo no pagan la tasa de ocupación de vía pública, y algunos han ampliado las terrazas, seguirán sin pagar esta tasa, al menos, hasta el mes de junio, 15 meses desde el inicio de la pandemia. Esto supondrá no ingresar unos 160.000€. Hay que actuar con mucha responsabilidad, porque el presupuesto del año que viene presenta una reducción de ingresos importante y hay que absorber el incremento del gasto.

Este año, 2020, avanzaremos el pago de un préstamo que se tenía que pagar en 2021, de forma que el dinero de la amortización del próximo año quedará liberado para poder invertirlo en las familias y el comercio.

Contrariamente a lo que significa aplicar el sentido común, la oposición hace propuestas populistas, irreales e ilegales que solo buscan titulares. En los 20 años de gobiernos del PP, el mecanismo para salir de la crisis siempre fue aplicar recortes en los servicios y en las inversiones e incrementar brutalmente los impuestos. Los 5 primeros años de la crisis 2008-2012 subieron el IBI más de un 30%. En 2010 destinaron 100.000€ en ayudas de emergencia, cuando nosotros en 2020 hemos implementado este área con 600.000€. En 2012 destinaron unos 37.000€ a promoción comercial, mientras que este año el

gobierno municipal hemos puesto a disposición de los autónomos y pymes casi 500.000€.

Nosotros **no creemos que incrementar la carga fiscal, en tiempo de crisis, sea la manera de ayudar a nuestros vecinos; la derecha, por lo que ha demostrado, se ve que sí.**

Urbanización Golf-Sant Gregori

Borriana, hace años, apostó por el turismo cuando otros pueblos apostaban por la industria. Una gestión dudosa, y en general nefasta, de los gobiernos del PP hizo que no se materializaran los proyectos más emblemáticos de esa apuesta de futuro. Los pueblos que apostaron por la industria van haciendo realidad sus propuestas, como en el caso de Onda con la apuesta de creación de suelo industrial del alcalde socialista Enrique Navarro que ahora aprovecha una multinacional del comercio para instalarse. Nosotros seguimos apostando y trabajando por el turismo, nuestra opción de futuro.

Por todo ello, si queremos activar la economía actual y futura de Borriana, la mejor manera de hacerlo es apoyar y llevar adelante el proyecto turístico más importante que hemos tenido en nuestra historia. A pesar de las trabas del bloque de la derecha.

Desde que en 2010 se aprobó la reparación, la única salida que tenía Sant Gregori era seguir hacia adelante, y los socialistas hemos creído en el proyecto y hemos ido salvando todas las dificultades para encontrar la mejor manera,

y con la máxima seguridad jurídica, para llevarlo a cabo, con la única colaboración de los partidos del equipo de gobierno.

Después de mucho de trabajo, hemos llegado al punto de la apertura de pliegos y se espera que a primeros de diciembre se adjudique la obra al contratista del proyecto que cambiará Borriana, creará muchos puestos de trabajo y será un estímulo para la economía local. Una tramitación con tantas trabas y contratiempos durante 20 años **no puede permitirse ahora indecisiones.**

Hemos aprobado pagar las dos primeras cuotas de urbanización (1.919.000€) de la manera que eligió el PP, el mismo que ahora vota en contra. El mismo PP que quedó en 2008 que pagaría en metálico pero que nunca puso el dinero. Aun sin su ayuda, el programa sigue adelante.

A pesar de todo, el pago de la cuota inicial no supondrá ningún desembolso para el Ayuntamiento, puesto que será compensado con la deuda que tiene la empresa por tributos municipales. Por contra, el equipo de gobierno destinamos la totalidad de los remanentes de 2019 a reactivar la economía municipal del presente y del futuro de la ciudad.

Es muy decepcionante que los que no supieron gestionar Sant Gregori durante 15 años, ahora pongan palos en las ruedas y se muestren tan en contra. Por el bien del interés público y por el futuro de Borriana seguiremos apostando por estos proyectos con o sin la colaboración de los partidos de derecha.

No aturar-se amb el COVID

Cooperar, ajudar, col·laborar, no aturar-se són conceptes que deurien ser d'obligat compliment en els temps que corren. I el més important és que totes aquelles persones que s'han quedat despenjades per la pandèmia puguen tornar poc a poc al mercat de treball. I amb això, ajuntament i administracions ens unim per a sumar. Labora, el Servei Valencià d'Ocupació i Formació que dirigeix el nostre company de Compromís, Enric Nomdedéu, ha concedit 200.000 euros per a la contractació de persones que han perdut el seu treball des de que va començar la pandèmia a les nostres terres. L'ajuntament serà l'encarregat de contractar més de 15 persones per a treballs relacionats amb el COVID durant els propers sis mesos. Una ajuda que farà que aquestes famílies tornen a estar al mercat laboral.

I amb ixé idea Compromís segueix treballant, amb la concessió d'una subvenció de 133.928 euros de la Conselleria d'Igualtat i Polítiques Inclusives dirigida per la nostra companya de Compromís, Mónica Oltra, destinats a la inserció sociolaboral de persones en situació de risc d'exclusió social. Aquestos tres mesos s'han

contractat deu persones amb formació en psicologia, orientació laboral, treball social, administració i auxiliar d'administració, per a desenvolupar el projecte dirigit a persones beneficiàries de la Renda Valenciana d'Inclusió i centrat en el barri de la Bosca.

I en poques setmanes arribarà l'aprovació dels pressupostos municipals per al proper any. Un exercici que ha de ser de consens entre totes les forces polítiques. Un any de realitats, d'inversions en els sectors més afectats per al crisi sanitària del COVID, i de projecte de ciutat. I per això dic, que és moment de deixar les demagògies a un costat, i treballar en la realitat d'un poble que ho ha passat molt mal a l'inici de la pandèmia, i que ara veu com necessita de l'administració més propera, el recolzament necessari. I amb això, em refereix a la inversió en aquelles qüestions necessàries i eines que fagen que els sectors més afectats puguen eixir el més aviat possible de l'actual situació.

La passada setmana hem sentit propostes, i malauradament, no han estat centrades en la realitat del poble, sinó en la crítica destructiva, i pensant en l'interès propi de la política. I espere, de la mateixa manera que

ho farem nosaltres, que el proper pas siga un consens per millorar el sector empresarial i comercial de la ciutat. Que, mitjançant un pla de recuperació, es pugui treballar per millorar el sector productiu de Borriana.

Un altre dels aspectes a reforçar ha de ser el benestar social, i de la mateixa manera, que hem vist que Compromís ho fa en la Generalitat Valenciana, educació, cultura, inclusió i serveis socials han sigut pilar a l'hora de realitzar els comptes generals, també ho ha de ser en els pressupostos municipals. I que promoció econòmica, ocupació i serveis socials siguen pilars importants en els que recolzar l'economia local. I de la mateixa manera, ho siguen les inversions i contractacions necessàries per millorar la ciutat, les que funcionen de motor econòmic per a que empreses i xicotets comerços es puguen nodrir d'elles. Una roda, que faja funcionar tota la ciutat a una, i pugui fer eixir d'aquesta crisi a la majoria.

Ajudes i iniciatives, passos en una sola direcció, que evidència el compromís autonòmic i local de dotar les persones d'eines per a millorar el seu projecte vital, i que es tradueix en una evolució positiva dels veïns i veïnes del nostre municipi. En els temps actuals, la COVID està condicionant les vides de borrianencs i borrianenques, encara que això no ha de suposar el paralitzar-les, sinó més, el d'aconseguir una nova oportunitat, i hem d'estar junts per aconseguir-la. Seguim.

Si vols participar 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

Nos faltan 3.000 y nos sobran 100.000

La Encuesta de Población Activa revelaba hace una semana escasa que 41.500 vecinos de nuestra provincia estaban en paro. En Burriana, el número de dramas es lamentablemente creciente. En enero de este año los vecinos que buscaban un sustento para poder vivir eran 2.293. Un número que se nos antojaba elevado pero que nueve meses después se ha disparado a 2.862 desempleados.

Detrás de cada frío número hay una familia. **El sufrimiento de unos padres, las necesidades de unos niños y una obligación fiscal que cae, irremediablemente, a final de mes. Es el drama que sufren cerca de 3.000 vecinos de nuestra ciudad.** El tormento de haber perdido un empleo y de no encontrar oportunidades en un mercado económico cada vez más contraído.

Y en frente, los políticos. Esos gobernantes que tanta desazón crean en la población cuando hacen precisamente aquello que dijeron que nunca iban a hacer. **¿Se acuerdan del manido lema del "Rescatem persones" de la campaña electoral de 2015?** Pues bueno, la realidad es bien distinta cinco años después. Distinta en cuanto al objeto de rescate, los sueldos de los políticos, porque el escenario en el que nos movemos es similar, sino más grave como consecuencia de esta severa pandemia que tanto dolor ha causado en Burriana.

Los que anunciaron un salvavidas para quienes se encontraban en riesgo de exclusión social, lanzaron un bumerán. **La supuesta ayuda no ha llegado a los ciudadanos, pero sí ha engrosado los bolsillos de la izquierda.** Esa que supuestamente debía defender a la clase obrera y ahora cobra 100.000 euros más todos los meses para mantener su estatus.

Son ellos los que están alimentando las diferencias y agravando el problema. Porque lejos de dar soluciones que hallen los 3.000 empleos que demanda Burriana, deciden cobrarse 100.000 euros de sus bolsillos para blindar sus nóminas.

Nos faltan 3.000 puestos de trabajo y nos sobran 100.000 euros de las nóminas de PSOE y Compromís. Con ese dinero se podrían dar muchas soluciones a las necesidades que en estos

momentos demanda nuestra ciudad. Las demandas que siguen aparcadas e ignoradas porque no hay ambición ni liderazgo, no hay esfuerzo ni compromiso con el futuro de esta ciudad.

Rafael Rubio, director de la Revista Asesores Financieros, advertía este pasado octubre que nos enfrentamos a una economía de guerra, similar a la que sufrimos después de la contienda civil del 36. Y un escenario límite de este calado que no puede afrontarse con subidas de sueldo a costa de las economías familiares.

Nosotros creemos que Burriana no merece este abandono en un momento tan frágil y delicado. Merece altura de miras y trabajo, mucho trabajo, para trazar una plan estratégico que afronte con garantías los retos de una pandemia que no solo es sanitaria, también es social y económica.

Somos una ciudad fuerte, orgullosa de su pasado y valiente frente a los retos de un futuro complejo. El esfuerzo cultivado en el campo, el desarrollo de las exportaciones a través del puerto y la singularidad y empeño de tantos empresarios que han convertido en líder a esta ciudad no puede acabar fundida a negro por una política de campanario.

Urge sentarnos a trazar un futuro inmediato que garantice a nuestras familias un proyecto cierto. Que refuerce al tejido productivo que nos hizo líderes y que es motor de nuestra economía. Que garantice oportuni-

des y desarrollo en lugar de fomentar una avalancha de subsidios que puede acabar colapsando Servicios Sociales.

Y es ahora cuando hemos de fijar posiciones. Con un presupuesto de 2021 que será crucial para resolver con éxito los graves problemas que en 2019 ya se advertían y que esta pandemia ha agudizado hasta el extremo.

Hemos tendido la mano a PSOE y Compromís en innumerables ocasiones. Esta es una más, pero no es una situación más. Es un escenario extraordinario y dramático que exige de todos la concordia, el talante y la capacidad de no conducir a nuestra ciudad hacia la catástrofe.

Con la esperanza de poder conseguirlo y de reconciliar a nuestros ciudadanos con la política, esperamos que PSOE y Compromís sean capaces de dar el paso. No hay colores ni partidos cuando se trata de salvar a nuestra ciudad. Y esta es una situación excepcional que exige altura de miras.

Unamos esfuerzos, crucemos planteamientos y forjemos una estrategia única que sea capaz de resolver la urgencia sin desatender lo importante. Que inyecte liquidez real en el tejido productivo, que genere oportunidades reales no cortoplacistas, que atraiga inversiones y fomente el desarrollo. Que salve a las familias con trabajo y no con subsidios. Que rescate a Burriana.

El comité de “expertos” del bipartito

El equipo de Gobierno creó un comité de expertos a petición expresa de la señora Alcaldesa llamado “FORO BURRIANA 2030” para dinamizar el eje comercial y hostelero de nuestra ciudad. Siete meses después, en plena segunda ola y cuando nuestros negocios ya están prácticamente muertos, dicho foro ha presentado su primera propuesta hasta ahora: el concurso de ideas para la peatonalización del centro de Burriana. Parece una broma, pero no lo es.

Pero hay más, esta peatonalización ¿saben dónde pretenden hacerla? En el Pla. Vaya, ¡qué sorpresa!. Ahora, resulta que ese comité de expertos, como el de Sánchez y Cía se ha leído el programa electoral de Ciudadanos para Burriana y va a llevar a cabo una de nuestras propuestas. Nos alegramos, pero de verdad ¿era necesario un comité de expertos para esto? ¿Y la peatonalización es para 2030?.

Claro, ahora hay que pagar 12,500,000 euros de las cuotas de San Gregori, que si hubiera salido a concurso de nuevo el programa (que es lo que decían los técnicos del Ayuntamiento de Burriana), el consistorio no hubiera tenido que pagar nada.

Igualmente, proponen cambiar el sistema de aparcamiento de la Avenida 16 de Julio, o sea aparcar en batería en el río, para crear más plazas. No sé muy bien si habrán contado las que se van a eliminar con las nuevas que se crearán de esta manera.

Y sí, Burriana necesita la peatonalización del centro y un impulso a nuestro comercio y hostelería, y en estos momentos más que nunca, pero sobre todo necesita ayudas directas porque si el verano ha sido duro el invierno se presenta mucho más y sin ayuda municipal muchos de ellos tendrán que echar el cierre y le recuerdo a la señora Alcaldesa que es uno de los motores económicos de la ciudad.

Al menos y tras mucho insistirle, ha anunciado que no les va a cobrar la terraza a los bares y cafeterías hasta junio de 2021. Algo es algo, pero sigue sin ser suficiente.

Y ya que hablamos de motores económicos y ya que estamos en plena campaña de la naranja, el Ayuntamiento continua sin hacer absolutamente nada por la citricultura. Bueno, una cosa sí que hacen, ir a las manifestaciones a hacerse la foto. Pero después a la hora de trabajar, nada de nada. Desde Ciudadanos vamos y además trabajamos. Así pues, hemos hecho propuestas como la creación de un mercado de proximidad, o reforzar la promoción en la venta del mercado de los martes de nuestros agricultores. Igualmente, el día 1 de octubre le pedimos al responsable de Vía Pública que adecuase los caminos rurales de Palafanga, Matella, Carnissers y Marjalet, pero ni caso. Ni mostrándoles el estado deplorable de los mismos se les cayó la cara de vergüenza. Lo único que acertó a decir la alcaldesa fue que ya lo sabían. Es decir, que aún sabiendo que la única vía de acceso de nuestros agricultores a los campos está hecha unos zorros, se atreven a gastarse 95.000 euros en conciertos, teatros y eventos varios, por no hablar de sus sueldazos. Increíble.

Prioridades, las llaman y desde luego la citricultura ni los autónomos lo son para este equipo de Gobierno ni para su comité de ‘expertos’. ♦

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

OBRAS SON AMORES

La reiterada denuncia de VOX respecto a la mala ejecución de una obra ha supuesto un ahorro del 30% de una contratación de obras menores en el Cementerio.

Pero para alcanzar este ahorro de casi 11.415,02 euros, VOX ha tenido que denunciar reiteradamente una ejecución 'no acorde' con lo exigido en la relación valorada que sirvió como base para la contratación de las citadas obras.

Según el informe del ingeniero municipal elaborado a instancia de VOX "las obras están en buen estado, aunque sin las prescripciones previstas para esta obra, deben quedar recibidas con la penalidad indicada".

Es sorprendente que ningún miembro del equipo de gobierno estuviese al tanto de las deficiencias detectadas por VOX.

A esto hay que añadir el caso de la zonificación de la playa, como denunciábamos en el pleno de octubre, que el ayuntamiento contrató a un precio que es casi el doble del que hay en el mercado, tal y como explicamos en el pleno. Burriana pagó 14.300 € por algo que cuesta 8.600 €.

Siguiendo con las obras del Ampliación del Cementerio que ha ejecutado la misma empresa a la que se ha penalizado por las obras menores antes citadas, también fueron visitadas durante el pasado verano por Juan Canós, portavoz del grupo municipal VOX. En ellas, a su juicio, también se apreciaban defectos tanto en la ejecución como en la certificación de las mediciones de la obra ejecutada y así se denunció. Lamentablemente el pasado 22 de octubre mediante decreto de Alcaldía se

aprobó un proyecto modificado que supone un encarecimiento de las obras 38.801,02 € sobre el importe de la adjudicación.

Toda esta problemática ya la denunció VOX en plenario. Y es que el propio ayuntamiento fomenta situaciones que se traducen en aumento de costes de las obras licitadas al considerar para la adjudicación de las obras como único criterio el precio ofertado y confiar en bajas que pocas veces se traducen en ahorro efectivo para las arcas municipales, más bien al contrario.

Y es que señores del equipo de gobierno, duros a cuatro pesetas no hay.

A continuación transcribo una carta de un Ingeniero Francés del siglo XVIII, quejándose a sus superiores: "La confusión que causan las frecuentes rebajas que se hacen en sus obras, lo que no sirve más que para atraer como contratistas a los aventureros y ahuyentar a aquellos que son capaces de

conducir una empresa. Yo digo más, y es que ellos retrasan y encarecen considerablemente las obras porque esas rebajas y economías tan buscadas son imaginarias y lo que un contratista que pierde hace lo mismo que un naufrago que se ahoga, agarrarse a todo lo que puede; y agarrarse a todo, en el oficio de contratista, es no pagar a los suministradores, dar salarios bajos, tener peores obreros, engañar sobre todas las cosas y siempre pedir misericordia contra esto y aquello. Hacerles ver la imperfección de esa conducta, abandonéla pues, y, en nombre de Dios, restablezca la buena fe; encargar las obras a un contratista que cumpla con su deber será siempre la solución más barata que podréis encontrar."

Desde aquí me gustaría trasladar una petición al equipo de gobierno:

Gestionen el dinero de los Burrianenses como si fuese el de ustedes, hasta la fecha no parece que lo hagan con mucho éxito..♦

Pleno Ordinario Municipal 01-10-2020

El Pleno queda enterado de la toma de posesión, D^a María Esther Meneu Cervera, como concejal del Ayuntamiento por el Partido Socialista Obrero Español (PSOE), por la renuncia de D. Javier Gual Rosell,

El Pleno aprueba modificar la relación de cargos de la corporación que se ejercerán en régimen de dedicación parcial o exclusiva vigente, creando nuevamente el cargo n^o 5 de Concejal Delegada de Comercio, Consumo, Mercado, Turismo y Fallas de la corporación, cuya titular es Sara Molina Ballester se ejercerá en régimen de dedicación parcial 75%..

El Pleno aprueba ratificar las alegaciones presentadas por la Alcaldía Presidencia contra el borrador de la "Orden Ministerial por la que se declaran diez zonas especiales de conservación, se aprueban sus correspondientes medidas de conservación y las de siete zonas de especial protección para las aves (ZEPA) y se propone la modificación de los límites geográficos de doce de estos espacios de la Red Natura 2000 Marina".

El Pleno aprueba autorizar a la empleada pública D^a M.M.S. la compatibilidad del puesto desempeñado en el Ayuntamiento con el de profesora asociada en la Universitat Jaume I de Castelló, de acuerdo con criterios, limitaciones y prohibiciones concretas.

El Pleno aprueba modificar el contrato de recogida de residuos sólidos urbanos y limpieza viaria, adjudicado a la mercantil FOBESA, incluyendo las actuaciones relacionadas con la ampliación del servicio de recogida y transporte de residuos mediante la recogida de los residuos biodegra-

dables a través del contenedor marrón, con la implantación de 100 ubicaciones de contenedores de 1.100 litros anexos a las ternas de selectiva, por el importe anual de 85.610,93 € IVA incluido al 10%, por lo que el precio anual del contrato modificado es de 1.753.689,1 € IVA incluido. También aprueba autorizar y disponer un gasto de 21.402,73 € euros IVA incluido al 10%, correspondiente a 3 meses del año 2020.

El Pleno aprueba la cuarta prórroga del contrato para la gestión del servicio público de mantenimiento de jardinería del municipio, suscrito con CESPAS, Compañía Española de Servicios Públicos Auxiliares SA, por un período de dieciocho meses, desde 1 de octubre de 2020 hasta el 31 de marzo de 2022, por el importe anual de 591.761,73 €, IVA incluido. También aprueba autorizar y disponer el gasto de 147.940,41 euros correspondiente al período de 1 de octubre al 31 de diciembre de 2020.

El Pleno aprueba definitivamente la Modificación Puntual n.º 42 del Plan General de Burriana, presentada por Silvia Amiguet Martínez, que tiene por objeto posibilitar que mediante la formulación de un Estudio de Detalle se puedan establecer viales 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 denegar a la mercantil HERMANOS MICHAVILA, SA., la solicitud formulada de devolución de la fianza por importe de 28.422'52 €, que tiene depositada en la Tesorería municipal para responder de la ejecución de las obras recayentes

en el Camí Vell de València, fase segunda del Programa de Actuación Aislada vinculada a la parcela "ARU Camí Nules, 56".

El Pleno aprueba prorrogar la proclamación de ELENA PASTOR MANZANO como reina fallera mayor de le las fiestas de Sant Josep de Borriana para el ejercicio fallero del año 2021.

El Pleno aprueba prorrogar la proclamación de JULIA LÓPEZ SOLER como reina fallera infantil de le las fiestas de Sant Josep de Borriana para el ejercicio fallero del año 2021.

El Pleno aprueba el expediente de Modificación de Créditos mediante Suplementos de Crédito en el Presupuesto Municipal del Ejercicio 2020, para incrementar la aplicación de gastos de "Promoción Comercial", al igual que "Premios de Promoción Comercial", para incremento de estas actividades y servicios previstos, fomentando y reactivando este sector dentro de las atribuciones municipales y ante las dificultades vividas en estos meses por la pandemia. Estos suplementos se financian íntegramente con sobrante de aplicación presupuestaria de gastos de "Bases subvenciones por impacto económico del Covid-19"

El Pleno es informado de los acuerdos adoptados por la Junta de Gobierno Local, en las sesiones celebradas entre los días 27/08/2020 y 17/09/2020, ambos incluidos.

El Pleno es informado de las resoluciones dictadas por la Alcaldía Presidencia obrantes en la secretaría municipal correspondiente al período de 24/08/2020 a 20/09/2020, ambos incluidos. ♦

Pleno Extraordinario Municipal 09-10-2020

El Pleno entrega de la Insignia de Oro de la ciudad de Borriana a los funcionarios y funcionarias que se han jubilado durante el último año, agradeciéndoles la dedicación y los muchos años consagrados a trabajar por los vecinos y vecinas de Borriana.

Vicente Aymerich Pérez

Miguel Fandos Gómez

Luis Masip Beltrán

Isabel Martínez Domingo

Josefina Selma Alcácer

Vicente Salvador Reguart Miralles

Francisco María Calduch
Antonio Manjón Rodríguez
Luis Manuel Pérez Ramón
Gloria Saborit Gil

Conmemoración del 9 d'Octubre , DIA DE LA COMUNITAT VALENCIANA

JUNTA DE GOBIERNO LOCAL 01-10-2020

La Junta de Gobierno Local acuerda aprobar la certificación final del contrato de obras de "Adecuación del entorno de la ermita de Sant Blai", cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Pro-

grama Operativo de Crecimiento Sostenible 2014-2020, en la que se aprecia un exceso líquido de importe de obra de 40.741,86 €

La JGL acuerda aceptar la cesión gratuita efectuada por la Generalitat Valenciana de del solar en Plaza Francisco Tomás y Valiente de 4.011,55 m² de superficie, afecta al uso público y destinada a Plaza Francisco Tomás y Valiente de un valor de 450.000 € y sin cargas. Dicha cesión se efectuó a favor de este Ayuntamiento por resolución de 21 de febrero de 2020 del titular de la Vicepresi-

dencia segunda y Conselleria de Vivienda y Arquitectura Bioclimática formalizada en certificación administrativa expedida el 27 de mayo de 2020, para cumplir la obligación de todo propietario de ceder al Ayuntamiento terrenos para viales y zonas verdes, conforme a las previsiones urbanísticas, respecto de las fincas edificables.

La Junta de Gobierno Local acuerda declarar restaurada y archivar el expediente de legalidad urbanística incoado por ejecución de obras en la Parcela 39 Polígono 40 del Camí Artana, por la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, al haberse procedido a su retirada.

La JGL acuerda ordenar a d.j.v.m.g. y a d^a v.m.g. que, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza y vallado de parcela y posterior traslado de restos a vertedero, en el inmueble sito en C/ Magallanes, al objeto de restablecer las debidas condiciones de seguridad, salubridad, ornato público y decoro del mismo.

La Junta de Gobierno Local acuerda autorizar a D.J.G.M., la modificación contemplada en el Proyecto básico y de ejecución, con visado CTAC y, que tiene por objeto la sustitución de la vivienda de madera proyectada inicialmente, por una vivienda con construcción de fábrica; redistribución de la vivienda, manteniéndose su composición básica, y cambio de cubierta inclinada por azotea plana, así como la proyección de una piscina de 40,50 m² de superficie de la vivienda a construir en C/ Isla de Carallot, 2.

La JGL acuerda autorizar a D J.M.G y a D^a M.R.V., la modificación contemplada en el Proyecto de ejecución presentado, con visado CTAC y, que tiene por objeto una ampliación de la superficie de la vivienda a construir en Calle Viena 15, así como el inicio de tales obras conforme al referido Proyecto de Ejecución, dando cumplimiento a las condiciones particulares fijadas.

La Junta de Gobierno Local acuerda conceder a D^a A.M.G.B., la licencia de obras solicitada para construcción de vivienda unifamiliar adosada y piscina en Avda. Unión Europea y Avenida Paris, 28, según proyecto básico y de ejecución visado CTAC, dando cumplimiento a las condiciones particulares fijadas.

La JGL acuerda conceder a D^a F.J.F., la licencia de obras solicitada para la ejecución de un vallado en Polígono 48 Parcela 187 que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, advirtiéndose que debe cumplir las condiciones particulares de vallado fijadas.

La Junta de Gobierno Local acuerda conceder a D.R.M.C., la licencia de obras solicitada para vallado de parcela en inmueble sito en Polígono 45 Parcela 127, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, cumpliendo las condiciones particulares fijadas.

La JGL acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras: 7688/2020, 7720/2020, 7855/2020, 7925/2020, 7990/2020, 8049/2020, 8054/2020, 8255/2020, 8446/2020, 8447/2020, 8449/2020, 8450/2020, 8469/2020, 8532/2020, 8533/2020, 8537/2020, 8538/2020, 8539/2020, 8569/2020, 8574/2020, 8655/2020, 8815/2020, 8818/2020, 8820/2020 y 8827/2020

La Junta de Gobierno Local acuerda adjudicar a la mercantil PAVASAL EMPRESA CONSTRUCTORA, SA, como licitador a cuyo favor ha recaído la propuesta de adjudicación por ser el candidato con mejor puntuación, el contrato de obras de "Pavimentación de C/ Mariano Benlliure y otros caminos municipales" por un importe de 76.969,16 € (IVA incluido) y un plazo de ejecución de 25 días, con sujeción a las condiciones del Pliego y demás circunstancias fijadas en la oferta. También acuerda autorizar y disponer el gasto de 76.969,16 € con cargo al vigente Presupuesto municipal para el ejercicio 2020

JUNTA DE GOBIERNO LOCAL 08-10-20

La Junta de Gobierno Local acuerda modificar el contrato de suministro de uniformidad para la Policía Local y Guardería Rural de Borriana y complementos, adjudicado a INSIGNA UNIFORMES SL, en cuanto a incluir en la relación de prendas a suministrar del lote 1 uniformidad y calzado de Policía Local y Guardería Rural, chaqueta de entretiempo con el nombre comercial de chaqueta Bearshell C.Valenciana por el precio de 130 € más el IVA 27,50 € TOTAL 157,50 € unidad, sin que ello suponga aumento del precio del contrato.

La JGL acuerda aprobar el expediente para la contratación del suministro y montaje del mobiliario urbano para zonas de juegos en varios parques de la población, en concreto en la zona infantil de la plaza Jardí del Bes, en la plaza Tomás y Valiente y en la plaza Quarts de Calatrava de Borriana, cofinanciado con los fondos FEDER de la Unión Europea, en el Programa Operativo de Crecimiento Sostenible del periodo de programación 2014-2020; así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Par-

ticulares, por el presupuesto máximo anual de 25.000 € IVA incluido. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, el gasto de 25.000 € con cargo a la aplicación presupuestaria 2020 y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda ordenar Conselleria de Educación, Cultura y Deporte de la Generalitat Valenciana, como titular catastral del inmueble situado en C/ Mayor 12 y 12 A, para que proceda a realizar los trabajos Necesarios para restablecer las debidas condiciones de seguridad, salubridad, ornamento público y decoro, indicados en el Decreto de Alcaldía número 722 de fecha 26 de febrero de 2020.

La JGL acuerda proceder al archivo del expediente incoado a D J.L.C.H., al haberse restablecido las debidas condiciones de seguridad, salubridad y ornamento público en inmueble en C/ Gerardo Diego 1 a tenor del informe emitido por el Arquitecto Técnico municipal.

La Junta de Gobierno Local acuerda desestimar alegaciones presentadas por D^a R.A.D. y proponer, como medida de restauración de la legalidad urbanística vulnerada, la demolición de obras ejecutadas sin licencia en el Polígono 53 Parcela 183 del Camí Santa Pau.

La JGL acuerda conceder a D E.V.P., la licencia de obras solicitada para vallado de parcela y construcción de dos puentes en acequia particular, en inmueble sito en Polígono 35 Parcela 192, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, que se otorga con las condiciones particulares fijadas.

La Junta de Gobierno Local acuerda conceder a D E.R.A.E., la licencia de obras solicitada para vallado de inmueble sito en Camí Serratella 248, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, que se otorga con las condiciones particulares fijadas.

La JGL acuerda conceder a D^a A.R.G.M. y a D J.C.D.V., la licencia de obras solicitada para demolición de dos edificios contiguos en Cr Santo Domingo 5 y 7, según proyecto visado CTAC, advirtiéndose que deberán cumplir las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D^a A.R.G.M. y a D J.C.D.V., la licencia de obras solicitada para construcción de vivienda unifamiliar en esquina en CR Santo Domingo 5 y 7, conforme a proyecto presentado y obrante en el expediente, que

se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, advirtiéndose que deberán cumplir las condiciones particulares establecidas.

La JGL acuerda conceder a D J.V.S.M. y a D^a A.I.S., la licencia de obras solicitada para construcción de vivienda unifamiliar adosada y piscina en C/ Bruselas, 70, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, advirtiéndose que deberán cumplir las condiciones particulares establecidas.

La Junta de Gobierno Local se da por enterada de la sentencia núm. 696/2019 dictada por el juzgado de lo Contencioso-administrativo núm. 1 de Castelló, la cual desestima el recurso de alzada interpuesto contra resolución de comisión de valoración en proceso concurso provisión puesto dirección técnica de servicios sociales, en P.A. 424/2019

La JGL acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras:7468/2020, 7662/2020, 8660/2020, 8666/2020, 8812/2020, 8821/2020, 8822/2020, 8836/2020, 8897/2020 y 8938/2020.

JUNTA DE GOBIERNO LOCAL 15-10-20

La Junta de Gobierno Local acuerda declarar cometida infracción administrativa muy grave tipificada en la ley 6/2014, de 25 de julio, de la Generalitat, de Prevención, Calidad y Control Ambiental de Actividades en la Comunitat Valenciana, consistente en "ejercer una actividad sujeta a autorización ambiental integrada o a licencia ambiental, o llevar a cabo una modificación sustancial de la misma, sin el preceptivo instrumento de intervención ambiental o su modificación, siempre que se haya producido un daño o deterioro grave para el medio ambiente o que se haya puesto en peligro la seguridad o la salud de las personas, en Polígono 43. También acuerda imponer a D C.C.R., como responsable, sanción de multa de 50.001 €.

La JGL acuerda desestimar alegaciones presentadas por D^a M.S.P. y D B.J.G.L., y ratificar acuerdo de la Junta de Gobierno en relación al expediente sancionador por infracción urbanística cometido por realizar obras sin previa licencia en Polígono 43 Parcela 156.

La Junta de Gobierno Local acuerda conceder a D A.G.C., la modificación de la licencia de obras solicitada para construcción de vivienda unifamiliar aislada en Cr Juan Carlos I 24, según documentación presentada y obrante en el expediente, que se entiende

otorgada salvo el derecho de propiedad y sin perjuicio de tercero.

La jgl acuerda conceder a Reciclajes Chiva SL, la licencia de obras solicitada para adecuación de parcela para uso indeterminado en Cr Argent, 66, en Polígono Industrial Carabona, según proyecto básico y de ejecución visado CITOP, advirtiéndose que deberán cumplir las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la Comunidad de Propietarios Madre Teresa de Calcuta 23, la licencia de obras solicitada para la ejecución del rebaje de la acera en el acceso al garaje del edificio en inmueble sito en C/ Madre Teresa de Calcuta, con las condiciones particulares fijadas.

La JGL se da por enterada de la sentencia 432/20 del TSJCV desestimatoria del recurso Contencioso-administrativo interpuesto contra resolución del Jurado Provincial de Expropiación.

La Junta de Gobierno Local acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras:8573/2020 y 9129/2020.

La JGL acuerda aprobar el Plan de Seguridad y Salud en el Trabajo para la ejecución de las obras de "Reforma de Local para Centro de Atención Temprana (CAT) y dependencias de la Policía Local" elaborado por RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL, empresa contratista de este Ayuntamiento para la ejecución de dicha obra; de acuerdo con el informe favorable suscrito por el técnico coordinador de seguridad y salud durante la ejecución de la obra.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación de la redacción del proyecto, documentos técnicos y dirección facultativa de obras de rehabilitación de la Casa de Cultura, cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, por el importe total de 54.450 euros (IVA incluido).

Asimismo acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, el gasto por importe de 54.450,00 € IVA incluido, con cargo a la aplicación presupuestaria correspondiente del Presupuesto Municipal vigente, y publicar el anuncio de licitación en el perfil de contratante.

JUNTA DE GOBIERNO LOCAL 22-10-2020

La Junta de Gobierno Local acuerda adjudicar el servicio de consultoría y asistencia técnica del Ayuntamiento para la gestión de

la Estrategia de Desarrollo Urbano Sostenible Integrada 2014-2020 cofinanciado con fondo FEDER a la oferta que ha obtenido mayor puntuación presentada por GRUPO CONSIDERA SL, por un importe del servicio de 24.684 € IVA incluido, de conformidad con los pliegos reguladores de la contratación y la oferta presentada. También autorizar y disponer el gasto total de 4.114 € IVA incluido, correspondiente a la previsión de gasto desde el 31 de octubre hasta el 31 de diciembre de 2020, con cargo a la aplicación presupuestaria vigente, y autorizar y disponer los gastos futuros, en 2021, por importe de 20.570 € IVA incluido con cargo a la aplicación presupuestaria de dicho ejercicio. Estos gastos quedarán condicionados a la existencia de crédito adecuado y suficiente para financiar las obligaciones derivadas del contrato en el ejercicio correspondiente.

La JGL acuerda adjudicar el contrato de asistencia técnica y redacción de los Planes de Igualdad entre Mujeres y Hombres y de Inclusión Social del municipio, cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, a CREAS ID SOCIAL SL, por el importe máximo anual de 27.000 € IVA incluido. También acuerda autorizar y disponer el gasto total de 7.714,28 € correspondiente a la previsión de gasto hasta el 31 de diciembre de 2020 con cargo a la aplicación presupuestaria vigente, y autorizar y disponer el gasto futuro en 2021, por importe de 19.285,714 € con cargo a la aplicación presupuestaria de dicho ejercicio. Estos gastos quedarán condicionados a la existencia de crédito adecuado y suficiente para financiar las obligaciones derivadas del contrato en el ejercicio correspondiente.

La Junta de Gobierno Local acuerda ceder 10,50 metros cuadrados de terreno en la Parcela 31 de Cementerio Municipal por cincuenta años, para sobre el mismo construir un tumulo, aprobando la liquidación fiscal de aplicación, por un importe de 14.962,50€, ingresados en la Tesorería Municipal, sin perjuicio de la obtención en su momento de la correspondiente licencia municipal de obras de acuerdo con el proyecto presentado. El plazo de construcción será como máximo de un año, desde la fecha de la presente concesión.

La JGL acuerda incoar a D^aM.C.M.A.P., expediente para la restauración de la legalidad urbanística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo, realizados en Senda Torre d'Onda 11 esquina C/ Lleida esquina C/ Cantàbric, 8.

La Junta de Gobierno Local acuerda incoar D. D.B.G. y D^a R.L.M., expediente para la restauración de la legalidad urbanística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo, realizados en el Polígono 8 Parcela 252 (Santa Bárbara),

La JGL acuerda incoar a D.A.T.C., expediente para la restauración de la legalidad urbanística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo, realizados en Polígono 8 Parcela 253 (Santa Bárbara).

La Junta de Gobierno Local acuerda incoar D^a. B.T.F.y D A.C.P., expediente para la restauración de la legalidad urbanística, por la realización sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo, realizados en Senda l'Ullal – Polígono 22 Parcela 225.

La JGL acuerda desestimar alegaciones y ratificar acuerdo de incoar expediente de restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de la ampliación de la vivienda sita en C/ Bernat Artola 19.

La Junta de Gobierno Local acuerda desestimar, el recurso de reposición interpuesto por D^a M.C.V.G. y D^a C.V.G. y ratificar acuerdo la Junta de Gobierno Local de incoación del expediente de restablecimiento de la legalidad infringida, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en la demolición de la cubierta de la vivienda sita en Travesía Jaime Chicharro, 2. incluyendo la terraza, en una superficie aproximada de unos 100 m².

La JGL acuerda proceder al archivo del expediente incoado a D F.J.C.P. y D^a V.F.C., en calidad de propietarios del inmueble situado en Camí Pedrera Vila-Vella 45, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público del mismo, a tenor del informe emitido por el Arquitecto Técnico municipal

La Junta de Gobierno Local acuerda conceder a D J.L.B.G., licencia de parcelación para segregación de la finca registral 41.857, cuya superficie según título es de 179,16m², quedando dos locales (A y B) de 89,58m² cada uno; todo ello, de acuerdo con los datos aportados por la persona interesada.

La JGL acuerda conceder a la mercantil SO-MAR 90 URBANA S.L, licencia de parcelación para segregación la finca registral número 55.120 sita en c/ Madrid nº4, cuya superficie es de 544 m²; quedando como dos par-

celas resultantes de 272,00 m² cada una; todo ello, de acuerdo con los datos aportados por la persona interesada.

La Junta de Gobierno Local acuerda conceder a D A.G.S., la licencia de obras solicitada para la construcción de una vivienda unifamiliar en la Calle Enrique Pecourt Betés 1, según proyecto básico y de ejecución, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, advirtiendo que deberán cumplir las condiciones particulares establecidas.

La JGL acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras:8825/2020, 9080/2020, 9123/2020, 9140/2020, 9315/2020, 9529/2020, 9749/2020 y 9797/2020.

JUNTA DE GOBIERNO LOCAL 29-10-2020

La Junta de Gobierno Local acuerda conceder a KARTOGROUP ESPAÑA, SL, la licencia de obras solicitada para acometida de alcantarillado en inmueble sito en C/ Osca, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, atendiendo a las condiciones particulares fijadas.

La JGL acuerda desestimar alegaciones presentadas por D^a S.G.S., y ratificar acuerdo de incoación de expediente de restablecimiento de legalidad urbanística infringida por obras sin previa licencia ni orden de ejecución, consistentes en la ejecución de un porche de unos 25 m² aproximados, con pequeña estructura metálica y techo de plancha galvanizada y diáfano por los lados, incumpliendo la distancia mínima a los lindes frontal y lateral, en Camí Pedrera 28.

La Junta de Gobierno Local acuerda estimar alegaciones formuladas por D R.S.G., y advertir que para proceder al archivo del expediente y a dar por restaurada la legalidad urbanística infringida en Camí la Mar de Vila-real Partida Mitjans Tanda Polígono 46 Parcela 190, deberá finalizar los trabajos de reposición de las tierras a su estado original. También acuerda advertir, que si la restauración de la legalidad física alterada se llevase a cabo dentro del plazo establecido al efecto, la multa derivada del correspondiente expediente sancionador se reducirá en un 95%, tal y como dispone el Art. 255.4 de la LOTUP.

La JGL acuerda ordenar a TABEIROS GESTION GLOBAL DE INMUEBLES, SL que, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela y posterior retirada de restos a vertedero en C/ Juan Canós Safont 12, al objeto de restablecer las debidas condicio-

nes de seguridad, salubridad, ornato público y decoro del mismo.

La Junta de Gobierno Local acuerda conceder a D D.R.G. la licencia de obras solicitada para para reforma de vivienda unifamiliar entre medianeras y apertura de zanja para conexión de alcantarillado, en la calle Sant Lluç n.º 4, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, advirtiendo que deberá cumplir las condiciones generales y las particulares.

La JGL acuerda conceder a D^a G.O.M., la licencia de obras solicitada para reforma y ampliación de vivienda unifamiliar entre medianeras en Cr Major, 25, según proyecto visado CTAC, de conformidad con el informe emitido por el arquitecto municipal, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, advirtiendo que deberá cumplir las condiciones particulares estipuladas.

La Junta de Gobierno Local acuerda conceder a D^a D.F.B., la licencia de obras solicitada para vallado de parcela y construcción de puente de acceso en inmueble sito en Polígono 7 Parcela 4, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, con las condiciones particulares estipuladas.

La JGL acuerda conceder a D V.M.G.V., la licencia de obras solicitada para vallado en inmueble sito en parcelas 67 y 68 del Polígono 15, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, siguiendo las condiciones particulares establecidas.

La Junta de Gobierno Local se da por enterada del auto dictado por el Juzgado Contencioso Administrativo núm. 2 de Castellón, el cual declara cuantías indemnizables por la inejecución de sentencia dictada en P.O. 000215/2006.

La JGL acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras: 9130/2020, 9286/2020, 9852/2020 y 10110/2020.

La Junta de Gobierno Local acuerda aprobar la certificación final del contrato de obras de "Regeneración urbana del barrio La Bosca y alrededores en Burriana" cofinanciadas por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020, en la que se aprecia un exceso líquido de importe de obra de 26.529,33 € (IVA incluido). También acuerda disponer el gasto 26.529,33 € (IVA incluido), con cargo al presupuesto municipal vigente. ♦

FARMÀCIES DE GUÀRDIA NOVEMBRE 2020

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

FARMÀCIES DE GUÀRDIA DESEMBRE 2020

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

• Borriana - Castelló •

CASTELLÓ - ESTACIÓ INTERMODAL (Parada Inicial y Final -ANDÉN Nº 10-)

SALIDAS DE BORRIANA:

*NUEVO HORARIO

DE LUNES A VIERNES

6:30, 7:15, 8:15, 9:15, 10:15, 11:15, 12:15, 13:15, 14:15, 15:15, 16:15, 18:15, 20:15 h.

SÁBADOS, 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, 8:15, 9:15, 10:15, 11:15, 12:15, 13:15, 14:15, 15:15, 16:15, 17:15, 19:15 y 21:15 h.

SÁBADOS, DOMINGOS Y FESTIVOS

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

Actualización septiembre de 2020 • 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

Borriana-Port-Grau

De Lunes a Viernes

Salida de Av. Jaime Chicharro, 2 :

- 08:20 PUERTO-RATLLA-GRAO
- 09:20 GRAO-PUERTO
- *10:20 PUERTO-GRAO-ESTACION-ALQUERIAS
- 11:20 GRAO-PUERTO-RATLLA
- *12:20 PUERTO-GRAO-ESTACION-ALQUERIAS
- 13:20 GRAO-PUERTO
- *18:20 GRAO-PUERTO-ESTACION-ALQUERIAS
- 16:20 PUERTO-GRAO
- 18:20 PUERTO-RATLLA-GRAO
- *19:20 GRAO-PUERTO-ESTACION-ALQUERIAS
- 20:20 PUERTO-RATLLA-GRAO.

*Los Domingos y festivos no da servicio a FFCC y Alquerias.

DIAS 25 DE DICIEMBRE Y 1 DE ENERO
ESTA LINEA NO CIRCULA.

Actualización septiembre de 2020 • Información: 964 200 122. Web: www.hicid.es

HICID, s.a.

Sabados, domingos y festivos:

Salida de Av. Jaime Chicharro, 2 :

- 08:20 PUERTO-RATLLA-GRAO
- 09:20 GRAO-PUERTO
- 10:20 PUERTO-GRAO
- 11:20 GRAO-PUERTO-RATLLA
- 16:20 GRAO-PUERTO
- 16:20 PUERTO-GRAO
- 17:20 PUERTO-RATLLA-GRAO
- 18:20 PUERTO-GRAO

NAIXEMENTS

Eric Muñoz de León Fernández
Biel García Vilar
Salomé Saera Saavedra
Adrián García Ortiz
Bárbara Luis Agustí
Mateo Rodríguez Matamoros
Marcos Rodríguez Matamoros
Pau Martínez Carceller
Diego Segarra Ruiz
Nayra Marina Miclea Castillo
Yousra El Amraoui
Vicent Roc López de las Liras
Alexandra Pintescu Gascó
Óscar Moreno Ramírez
María Asensio Vicent
Leo Asensio Vicent
César BanegasVerdegal

MATRIMONIS

Victor Manuel Sevilla Delgado i Lorena Hernández del Moral
José Raúl Valenzuela Mercado i Samantha Claramonte Aymerich
Antonio Alós Palanca i Iola Calvo Molés

DEFUNCIONS

JOSE SANZ BLASCO.....91
VICENTA RIBES MESADO88
PILAR LLOPIS CABEDO.....84
DOLORES CHERTA SEGARRA.....93
ERNESTO SUBIES RAMOS.....90
ANTONIO PALACIOS MARTI.....83
CELIA BERNAT FORTEA96
CARMEN LOPEZ RODRIGUEZ87
VICENTE FERRER OLIVER.....80
CARMEN SAURA BELTRAN85
EDUARDO MUÑOZ FERRER86
JOSE ASENSIO RUIZ.....71
M^oPILAR SAFONT SAMPER78
DOLORES MUÑOZ BORT87
JOSE GRANELL GRACIA.....84
RAMON CANA TORRES.....82
ASUNCION FERRER MONSONIS.....89

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	964 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 Alcalde	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 Mercè	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

El CEAM de Borriana *reprén les classes per a les persones majors*

Al poliesportiu de Sant Blai, davant la impossibilitat de realitzar les classes en el local del CEAM per falta d'espai, tot seguint els protocols de sanitat per la Covid-19

En grups de 10 persones amb mascareta i una distància de seguretat d'1,5m

Després de mes de sis mesos d'inactivitat, el CEAM de Borriana ha représ en octubre les classes per a les persones majors, al poliesportiu de Sant Blai, davant la impossibilitat d'impartir les classes en el local del CEAM per falta d'espai, tot seguint els protocols de sanitat per la Covid-19.

Segons ha explicat el regidor de Gent Major, Hilario Usó, des de la seua àrea i seguint tots els protocols, s'han fet les gestions pertinents perquè es pogueren iniciar les classes en grups de 10 persones amb mascareta i una distància de seguretat d'1,5m.

Així, l'Ajuntament els ha cedit la infraestructura esportiva de Sant Blai per a poder realitzar exercicis físics i altres activitats, de dilluns a divendres de 9h a 13h. "La necessitat

de la gent major de realitzar exercicis per a poder recuperar l'equilibri perdut i la massa muscular era evident, com també ho era reprendre les relacions amb els companys i les companyes", ha assenyalat Hilario Usó.

A més, ha indicat que "a poc a poc la gent major comença a perdre la por i, amb prudència i seguint els consells sanitaris, reprén l'activitat en la nova normalitat" i ha afegit que des del consistori "esperem i desitgem que tot vaja molt bé". ♦

**TODAS LAS PERSONAS MERECEAN 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

| funerariamagdalena.es

PROGRAMACIÓ DE
CULTURA
 BORRIANA

Ángel Martín

#103 Noches

Teatre Payà. 6 desembre

OCTUBRE/
 NOVEMBRE/
 DESEMBRE/

Dansa homentge a Antonio Machado.
 Teatre Payà. 1 novembre

Concert Pedro Navarro.
 Teatre Payà. 12 desembre

García Lorca.
 Teatre Payà. 27 novembre

Concert per a bebés.
 CMC 8 novembre

Univers
 Playmobil.
 CMC.

Inauguració. 11 desembre

Roberto Hoyo.
 CMC. 13 novembre

Concert de campanes.
 Campanar. 15 novembre

PROGRAMACIÓ DE NADAL

Inauguració Betlem de Sant Blai, Església Sant Blai, divendres 18, 18.00h. **Concert Nadal** Banda Jove AFB, Teatre Payà, dissabte 19, 19h. Gratuït. **Concert de Nadal** Cor Carnavaio, Església de la Merce, diumenge 20, 17h. Gratuït. **Concert Nadal** Orquestra AFB, Teatre Payà, dissabte 26, 18h. Gratuït. **Concert Nadal** Coral Borrianenca, CMC La Merce, diumenge 26, 19h. Gratuït. **Concert de Nadal** de la Banda Simfònica AFB, Llar Fallera, diumenge 27, 19h. Gratuït.

Venda anticipada d'entrades a Buraudio (Escorredor, 58) Dimarts de 10 a 13h i dijous de 17 a 19h

Espectacles i activitats adaptats a la normativa sanitària
 vigent en matèria de SARS- Cov2 (COVID-19)