

EL PLA

 DE BORRIANA

Arriben a Borriana les ajudes Parèntesi del Pla Resistir per a donar suport al teixit empresarial i econòmic

i, a més, repassem tota l'actualitat del mes de febrer 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: 3.500 exemplars

Autònoms i microempreses locals *ja* *poden sol·licitar les ajudes* *Parèntesi destinades a donar* *suport al teixit empresarial i* *econòmic de Borriana*

*La informació i els impresos estan disponibles en el tauler
d'anuncis de la seu electrònica*

*"<https://burriana.sedelectronica.es/board/>"
<https://burriana.sedelectronica.es/board/>*

Des del divendres 26 de febrer, els autònoms i les microempreses de Borriana més afectats per les restriccions per a afrontar la crisi sanitària del coronavirus poden sol·licitar les ajudes directes Parèntesi dins del Pla Resistir de la Generalitat Valenciana. Les ajudes han estat convocades per l'Ajuntament de Borriana amb l'objectiu de donar suport al teixit empresarial del municipi, segons ha anunciat l'alcalde, Maria Josep Safont, per a "fer front a les conseqüències originades pel coronavirus Covid-19".

Aquesta línia d'ajudes directes suposarà en total una injecció de quasi un milió d'euros per als sectors i negocis del municipi més afectats per les restriccions sanitàries, ha recordat l'alcalde, que ha informat que el Butlletí Oficial de la Província (BOP) va publicar el 25 de fe-

brer l'extracte de la convocatòria, per la qual cosa, a Borriana es podran sol·licitar les ajudes durant el termini d'un mes, fins al 25 de març, inclusivament.

Cal recordar que aquestes ajudes van dirigides als sectors d'hostaleria i restauració, el turisme, la cultura, l'entreteniment i els esdeveniments o les activitats esportives. L'import total de les ajudes Parèntesi per als negocis de Borriana ascendeix a 988.267 euros, i estan finançades en un 15% amb càrrec al pressupost municipal per a l'exercici 2021, concretament 148.240 euros, i la resta, amb l'aportació d'un 62,5% realitzada per la Generalitat, i per la Diputació Provincial amb el 22,5% restant.

Sobre aquest tema, l'alcalde ha valorat l'esforç conjunt de les tres administracions per a "ajudar a alleujar la situa-

ció econòmica i financera dels sectors més afectats per la crisi sanitària”, i ha subratllat “l'obstinació i esforç” realitzat per l'equip de govern per a “gestionar amb la màxima rapidesa el procés administratiu per accelerar al màxim els terminis i activar com més prompte millor la convocatòria i, en conseqüència, el pagament de les ajudes”.

Les bases municipals reguladores per a la concessió van ser aprovades a mitjan mes de febrer. A més, el ple també va aprovar la modificació de crèdit del pressupost municipal necessària per a poder aportar els 148.241 euros que li correspon aportar a l'Ajuntament.

En les bases municipals s'estableixen els sectors que poden beneficiar-se'n i estan identificats en un annex. Les sol·licituds per a participar es presentaran en el registre electrònic de l'Ajuntament, i tant les bases reguladores com la convocatòria i els models d'impresos estan disponibles en la web municipal, en el tauler d'anuncis de la seu electrònica, HYPERLINK "<https://burriana.sedelectronica.es/board/>" "<https://burriana.sedelectronica.es/board/>

Segons ha recordat Maria Josep Safont, amb el decret ja signat, es va mantindre una reunió convocada pel consistori en què van participar una gran quantitat de gestories i assessories locals, per a informar-los de les bases reguladores de la concessió de les ajudes Parèntesi i també de la resta d'accions contemplades en el Pla Resistir. Així com per a aclarir-los possibles dubtes i procediments per a, d'aquesta forma, facilitar-los la mediació amb autònoms i empreses.

A més, davant qualsevol dubte, l'Ajuntament ha habilitat canals extraordinaris per a la resolució immediata, que atindrà personal especialment assignat a aquesta tasca, tant a través del correu electrònic HYPERLINK "<mailto:plaresistir@burriana.es>" "plaresistir@burriana.es com del telèfon 674 35 66 88, amb horari d'atenció de dimarts a dissabte de 10h a 15h.

En concret, les ajudes per autònom o microempresa són de fins a 2.000 euros, quantitat que s'incrementarà en 200 euros per persona treballadora, i van orientades a cobrir les despeses de l'activitat realitzada per les persones treballadores autònomes i microempreses amb un màxim de 10 persones a càrrec.

Les sol·licituds, ha aclarit Maria Josep Safont, “es resoldran per decret a mesura que es vagen revisant i complisquen els requisits, al mateix temps, ha ressaltat la possibilitat d'efectuar les transferències econòmiques setmanalment”. També ha precisat que l'aportació municipal per a les ajudes “podrà ser incrementada amb la finalitat d'atendre

totes les sol·licituds que es presenten i reunisquen els requisits exigibles”.

Segons ha remarcat l'alcalde de Burriana, aquestes subvencions són compatibles amb altres procedents de qualsevol Administració o ens públic o privat nacional, de la Unió Europea o d'organismes internacionals, concedides per a la mateixa finalitat, “sempre que no es depasse el cost de l'actuació subvencionada i sense perjudici del que sobre aquest tema poguera establir la normativa reguladora de les altres subvencions concurrents”.

REQUISITS

Per a poder optar a les ajudes és necessari complir una sèrie de requisits, entre els quals destaquen: que l'activitat econòmica siga desenvolupada per un autònom o una microempresa que no tinga més de 10 treballadors en la plantilla; que els empleats estiguen donats d'alta en data 31 de desembre de 2020 en el règim de la Seguretat Social o en la mútua professional corresponent, així com en l'Agència Estatal d'Administració Tributària.

Es consideren despeses corrents subvencionables els pagaments en concepte de lloguer, llum, aigua, telefonia, manteniment de programes informàtics, dominis, hosting, despeses de gestoria, assegurances, interessos d'hipoteca vinculada a l'establiment comercial i qualsevol altre que corresponga al funcionament habitual de l'activitat. Així com les nòmines, assegurances socials i quotes d'autònom o mutualista.

Tota la informació es pot consultar en la pàgina web "<http://www.burriana.es/>" "<http://www.burriana.es/> ◆

Dos espectacles de focs artificials simultanis i *Missa Solemne per Sant Blai, sense les celebracions populars*

L'Ajuntament posposa a 2022 la programació d'oci i cultura en honor al patró de la ciutat

L'Ajuntament, a través de la regidoria de Festes, va preparar dos espectacles de focs artificials simultanis per al 3 de febrer, amb motiu de la celebració del dia del patró de la ciutat, Sant Blai, perquè els veïns i veïnes pogueren gaudir-los des de les seues cases, després de la cancel·lació de les celebracions en honor del sant.

El mateix dia 3 de febrer, festiu a la localitat, també es va celebrar la Missa Solemne en honor a Sant Blai a la basílica d'El Salvador, amb el compliment de les mesures sanitàries i les restriccions en vigor, tot respectant l'aforament permès.

L'empresa borriana Pirotècnia Martí SL, amb molts anys d'experiència en aquest tipus d'espectacles, va ser l'encarregada de dur a terme la representació de llum i color que es va llançar simultàniament des de dos localitzacions

diferents, un des de la ubicació tradicional al riu i l'altre a la plaça de l'Hereu.

L'Ajuntament va decidir posposar a 2022, per la situació sanitària provocada per la pandèmia, la programació

d'oci i cultura en honor al patró de la ciutat, en la qual el teatre, la música, la tradició i el patrimoni es fonen al llarg de tot el mes de febrer.

Segons van lamentar l'alcaldesa de Borriana, Maria Josep Safont, i la regidora Lluïsa Monferrer, "enguany Sant Blai es queda sense els tradicionals festejos en honor al nostre patró que dinamitzaven la ciutat amb una àmplia programació d'oci i cultura, en què el teatre, la música, la tradició i el patrimoni es fonien durant més d'un mes".

Així, hauran d'esperar a 2022 la tradicional i popular Font del Vi amb el seu esmorzar popular, vi i suc de taronja, tot un símbol de la ciutat; la cèlebre festa de les Paelles a la terrassa Payà amb actuacions musicals en directe, la Volta a les Ermites i la Trobada de Boixeteres, ambdós activitats molt arrelades al municipi.

Igualment hauran d'esperar, entre altres activitats, l'Aplec de Gegants i Cabuts de Borriana, el Tardeig de Sant Blai a la plaça de la Mercè, la clàssica Cursa de Sant Blai al Pla, el Festival d'Arts de Carrer (FAC) i la Ruta a cavall de Sant Blai amb la concentració de cavalls i carruatges.◆

Més d'un milió d'euros per al Pla Estratègic de Subvencions 2021

El Ple ordinari va aprovar les subvencions que pretén atorgar l'Ajuntament durant l'exercici actual

Com a novetat, enguany s'inclou en les subvencions de concurrència competitiva una nova línia d'ajudes amb 25.000 euros per a la rehabilitació de façanes catalogades

El Ple municipal va aprovar el Pla Estratègic de Subvencions per a enguany amb un pressupost que ascendeix a 1.015.650 euros, així com la memòria explicativa dels objectius, els costos de realització i les fonts de finançament de les subvencions que pretén atorgar l'Ajuntament al llarg de l'exercici de 2021, i la memòria amb els detalls d'execució del 2020.

La regidora d'Hisenda, Cristina Rius, ha explicat que el Pla de caràcter programàtic, el contingut del qual "no crea drets ni obligacions", plasma els imports que corresponen a cadascuna de les àrees d'actuació i la forma de concessió, amb l'objectiu de "contribuir a satisfer les diferents necessitats i aspiracions de la comunitat veïnal" del municipi.

Entre les quals ha assenyalat les activitats culturals, les esportives, les dirigides a la joventut, a l'ocupació del temps lliure, les relatives a l'educació, a la promoció de la dona, a la sanitat, a la protecció del medi ambient, o les que realitzen les associacions de veïns per a la defensa dels seus interessos.

Com a novetat, enguany, ha destacat Cristina Rius, s'inclou en les subvenci-

ons de concurrència competitiva una nova línia d'ajudes amb 25.000 euros per a la rehabilitació de façanes d'edificis catalogats de la ciutat.

El procediment de concessió de les subvencions es tramitarà en règim de concessió directa, previstes nominativament en el Pressupost Municipal, o de concurrència competitiva.

D'altra banda, Rius ha valorat positivament el grau de compliment i eficiència de l'atorgament de subvencions

de l'any passat 2020, en el qual es van tramitar els procediments per a la concessió de les subvencions previstes, tant els de concurrència competitiva com els de concessió directa, tan sols amb algunes excepcions motivades, en la major part, per la situació originada per la Covid-19.

Entre les que es van veure afectades per aquest motiu figuren les subvencions a l'Associació cultural Soul Explosion, al Club Esportiu Salesians, al trofeu falles, al Club Triatló i a l'Associació de pensionistes i jubilats la Plana Baixa, entre altres entitats.

També es van modificar a l'alça, respecte a les previsions inicials, els convenis previstos amb Creu Roja i Càritas, amb 23.000 i 13.000 euros respectivament, així com la dotació inicial prevista per a ajudes socials, duplicant-la i arribant als 600.000 euros, dels quals finalment es van utilitzar 450.000 euros. Pel que fa a les de concurrència competitiva, no es van convocar les subvencions inicialment previstes per a les AMPA o la promoció d'espectacles taurins. ♦

La localitat manté els *tres dies no lectius en falles per als escolars*

El Consell Municipal Escolar va ratificar els dies 16, 17 i 18 de març com a no lectius

El Consell Escolar Municipal de Borriana va ratificar l'acord de juliol de 2020 sobre els tres dies no lectius de caràcter local que conformen el calendari escolar de tots els centres educatius de la ciutat durant l'actual curs acadèmic 2020-2021.

Així, en la reunió extraordinària que es va celebrar l'11 de febrer presidida pel regidor d'Educació, J. Ramon Monferrer, es va acordar mantindre com a dies no lectius per al municipi de Borriana els dies 16, 17 i 18 de març, després de la decisió d'ajornar la celebració de les Falles 2021, a més de les festes locals els dies 8 de setembre, festivitat de la Misericòrdia, i 3 de febrer, Sant Blai.

El regidor d'Educació va recordar que, com a conseqüència de l'actual situació de pandèmia i de les mesures sanitàries, l'Ajuntament va confirmar el 21 de gener l'anul·lació de la celebració de les Falles per a les dates tradicionals del mes de març i, des d'aleshores, "hem mantingut reunions amb els centres escolars a través de les direccions amb la finalitat d'arreplegar les propostes i l'opinió de tota la comunitat educativa (direcció dels centres, claustres, consells escolars i les AMPA) per a valorar-les i prendre una decisió consensuada".

Segons va precisar Monferrer, s'han realitzat consultes en tots els centres

escolars del municipi, perquè valoraren la situació i perquè donaren a conèixer la seua opinió, i entre les diferents propostes, ha assegurat, "la que més suport ha aglutinat ha estat la de mantindre les dates actuals del 16, 17 i 18 de març, que ha sigut també la que s'ha aprovat per assentiment en el Consell Escolar Municipal".

D'aquesta manera, la reunió celebrada per via telemàtica va resoldre l'enigma i manté el calendari per als centres escolars que, finalment, no patirà cap modificació i els escolars tindran 3 dies consecutius de festa, del 16 al 18 de març, als quals se sumará el divendres 19 de març, que és festiu, juntament amb el cap de setmana.

Sobre aquest tema, Monferrer va defensar que la decisió era "lògica" i "positiva" i va argüir criteris pedagògics com "respectar la planificació escolar i la programació de l'activitat acadèmica en els centres educatius". Al mateix temps, la majoria dels centres consideren que aquests dies lliures de març són necessaris per a fer una "parada pedagògica per a l'alumnat i el professorat en un curs tan dur com aquest, en què els centres educatius mantenen l'activitat i, en l'actual context de pandèmia, proporcionen una estabilitat i una seguretat per a la població infantil i juvenil de la ciutat que contribueix de

manera essencial a una normalitat necessària per al conjunt de la societat".

Períodes lectius

Aquest curs escolar 2020-2021, les activitats escolars lectives de l'alumnat d'Educació Infantil i Educació Primària comportaran entre 865 i 875 períodes lectius, mentre que en els dos primers cursos d'Educació Secundària Obligatoria, s'impartiran entre 1.045 i 1.057 períodes lectius.

En tercer i quart curs d'Educació Secundària Obligatoria s'afigen dos períodes lectius setmanals més als previstos en l'apartat anterior. Els centres que impartisquen Batxillerat i cicles formatius de Formació Professional ajustaran les seues hores lectives al que s'estableix en els corresponents reials decrets pels quals s'aproven els respectius títols i s'estableixen els currículums vigents.

VACANCES I FESTIUS

Quant a les vacances escolars a la Comunitat Valenciana, es van establir els períodes de vacances de Nadal, del 23 de desembre al 6 de gener, i de Setmana Santa, de l'1 al 12 d'abril. Així mateix, també són festius el 9 d'octubre, Dia de la Comunitat Valenciana; el 12 d'octubre, Festa Nacional d'Espanya; el 8 de desembre, Dia de la Immaculada, i el 19 de març, Sant Josep. ♦

Noves zones infantils de jocs *en tres barris del municipi*

Nova àrea infantil instal·lada en el Jardí del Bes, i s'han renovat les de Quarts de Calatrava i Tomás i Valiente

Una iniciativa 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 de Borriana ha instal·lat noves zones infantils de jocs en tres barris de la ciutat, per a posar a disposició de les famílies nous espais i continuar amb la millora dels parcs infantils actuals, segons ha indicat el regidor delegat de Serveis Públics, Vicent Aparisi, que ha destacat que l'actuació ha suposat una inversió d'un import global de 22.327 euros.

Es tracta d'una iniciativa 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.

Amb les noves àrees de jocs, ha manifestat Aparisi, "ampliem els punts lúdics que ja teníem perquè més xiquets i xiquetes gaudisquen de forma segura" i, ha afegit que, després d'obrir aquestes tres zones de la ciutat, "millorarem i renovarem pràcticament la totalitat de les zones infantils de Borriana amb materials moderns i més còmodes i segurs perquè els xiquets i les xiquetes

puguen gaudir amb totes les garanties".

El nou parc infantil instal·lat al Jardí del Bes és un conjunt format per una torre a dos altures amb coberta de dos caigudes, fabricat en fusta i amb un tobogan de polietilè. S'ha col·locat també el paviment amortidor amb la instal·lació de 14m² de paviment de 30mm de grossària i 24m² de paviment de 50mm de gruix.

A més, s'ha instal·lat un gronxador doble de dos seients, un d'ells bàsic i l'altre inclusiu, segons la normativa vigent. El gronxador és d'estructura de fusta laminada amb barra transversal d'acer inoxidable i cordes armades amb ànima d'acer. S'ha acomodat també el paviment amortidor amb la instal·lació de 17m² de paviment de 30mm de gruix i 18m² de paviment de 50mm de grossària.

En la plaça Quarts de Calatrava s'ha instal·lat un conjunt d'estimulació primerenca per a xiquets de fins a 4 anys, construït amb acer inoxidable i compost per 3 plataformes a diferent nivell i tobogan d'eixides. El conjunt de jocs té

discos d'engranatge per a experimentar causa-efecte, disc giratori amb ull de bou amb boletes, corrons giratoris i espilleres amb ull de bou. S'ha renovat també el paviment amortidor amb la col·locació de 57m² de paviment de 10mm de gruix com a augment del paviment existent.

Així mateix, a la plaça Tomás i Valiente, i també cofinançat pels fons FEDER, s'ha instal·lat un tobogan amb escaleta i esvarador d'acer inoxidable en substitució d'un altre tobogan similar que es trobava en condicions precàries.

Per al responsable municipal de Serveis Públics, "continuem treballant" amb l'objectiu d'"actualitzar els equipaments en diferents barris i fer una ciutat més moderna i igualitària". Unes intervencions que, a judici seu, comporten beneficis en les diferents zones, com ara "la millora de la qualitat de vida dels veïns del barri, l'adequació dels parcs infantils a la normativa actual i la millora general en els barris on s'està invertint amb fons europeus". ♦

Comencen les obres de reforma de l'antic ambulatori

Amb la signatura de l'acta de replanteig s'inicien les obres per a ressituar i concentrar els Serveis Socials municipals i l'Oficina d'Atenció i Informació de la Seguretat Social

Es tracta d'una actuació cofinançada al 50% pel Fons Europeu de Desenvolupament Regional (FEDER), dins de l'Estratègia de Desenvolupament Urbà Sostenible i Integrat (Edusi)

L'alcaldesa, Maria Josep Safont, va presidir la signatura de l'acta de replanteig que formalitza el començament de les obres de reforma de l'edifici de l'antic ambulatori del carrer València, per a ressituar i concentrar els Serveis Socials municipals i l'Oficina d'Atenció i Informació de la Seguretat Social (CAISS), de l'Institut Nacional de la Seguretat Social.

Les obres, adjudicades a Urbamed Infraestructures SL, amb un pressupost

d'1.415.077 euros, sobre la base del projecte bàsic redactat per Aquidos Arquitectes Tècnics i Gestió SLP, tenen previst un termini màxim d'execució de les obres de nou mesos, més el termini de garantia i posterior liquidació del contracte.

Maria Josep Safont ha recordat que es tracta d'una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional (Feder), en el marc de l'Estratègia de Desenvolupa-

ment Urbà Sostenible i Integrat (Edusi) del Programa Operatiu de Creixement Sostenible.

La reforma de l'edifici, ha subratllat l'alcaldesa, complirà amb l'objectiu de "millorar les instal·lacions de l'antic edifici i reviscolar i dinamitzar l'entorn de la zona urbanística de la Bosca, amb la finalitat de millorar dia a dia i incidir positivament en la gestió de les necessitats socials de la ciutat de Borriana".

Igualment, ha manifestat, amb l'execució d'aquestes obres s'acabarà amb la provisionalitat de les deficients dependències dels Serveis Socials actuals per a situar-los en "aquest edifici modern i renovat, que concentrarà i millorarà altres serveis d'atenció al públic".

En referència a la intervenció, l'alcaldessa ha explicat que comprèn la reforma completa de l'edifici preexistent que ocupa una parcel·la amb una superfície de 879m², que conservarà l'estructura, cobertes i parcialment els tancaments, i ha recordat que l'edificació és d'una antiguitat superior a quaranta anys.

Sobre aquest tema, ha puntualitzat que l'antic ambulatori és "un edifici situat dins del nucli urbà, de propietat estatal, en desús i un estat de preocupant abandonament durant més de 15 anys".

CARACTERÍSTIQUES DE LA REFORMA

El projecte bàsic i d'execució de la reforma, ha indicat l'alcaldessa de Borriana, distingeix dos actuacions clarament diferenciades: la major part de l'edifici es destinarà a ressituar els Serveis Socials i part de la superfície de la planta baixa s'habilitarà com a local independent destinat a les oficines del CAISS.

L'edifici objecte de reforma consta d'una planta soterrani, planta baixa, dos pisos i caseta de coberta, amb la comunicació de les plantes entre si mitjançant una escala situada a la cantonada del solar i un ascensor. Les

plantes no ocupen la totalitat del solar, queden retirades dels marges laterals i formen un pati interior obert a la façana del carrer de València.

La superfície d'ocupació de la parcel·la és de 688m², mentre que la superfície construïda total de l'edifici és de 2.298m², dels quals 367m² se situen per baix del rasant en la planta de soterrani i 1.931m² estan construïts sobre el rasant de carrer.

Quant a les superfícies construïdes de les plantes sobre el rasant, la planta baixa té una superfície construïda total de 688m², dels quals 250m² corresponen al CAISS; la planta primera té una superfície construïda total de 670m²; la planta segona té una superfície construïda total de 516 m², amb l'eliminació de la caseta preexistent.

PROCÉS

Maria Josep Safont ha mostrat la seua satisfacció per la signatura de l'acta de replanteig que dona inici a les obres, una reforma que es pot realitzar, "per fi", després d'un llarg procés i reiterades peticions i gestions des de l'any 2012, que va finalitzar amb la signatura a finals de l'any 2019 de l'acord de cessió d'ús per a 30 anys de l'edifici per part del Govern de l'Estat a favor de l'Ajuntament de Borriana, "qüestió fonamental per a rebre els diners dels fons Feder per a la rehabilitació de l'edifici".

L'alcaldessa ha recordat que la infraestructura albergava, fins a 2003, el Centre de Salut de la Borriana que va quedar en desús després de la inauguració del nou Centre de Salut molt prop d'aquest edifici. Amb l'entrada de la nova Corporació en 2015, ha afirmat la primera edil, l'equip de govern "va reprendre la reivindicació i va realitzar contactes permanents i efectius amb tots els estaments implicats, a fi de modificar la temporalitat de la cessió que impedia l'aplicació de subvencions dels Fons Feder per a la rehabilitació de l'edifici".

En l'acte de la signatura de l'acta de replanteig i visita a les instal·lacions van participar també la regidora d'Hisenda, Cristina Rius, els representants de l'empresa adjudicatària i també representants de la direcció tècnica de l'obra. ◆

Al descobert noves restes de la muralla medieval

El consistori va començar el 9 de febrer les excavacions al Jardí del Pla que documentaran el traçat de la muralla musulmana

Després dels treballs de la primera fase, l'Ajuntament pretén posar en valor l'espai perquè la ciutadania pugui conèixer una part de la història de la ciutat

L'Ajuntament ha posat al descobert un tram de la muralla medieval al Jardí del Pla que servirà per a documentar nous trams de la muralla de la ciutat que es conserven en el subsol, segons ha declarat el regidor de Patrimoni, Vicent Granel, que juntament amb l'arqueòleg municipal, José Manuel Melchor, van estar supervisant les excavacions que van començar el 9 de febrer i on, a més, en els primers controls dels rebaixos de terra s'han localitzat també estructures dels fonaments d'edificis confrontants.

L'arqueòleg municipal ha explicat que l'inici de les excavacions s'ha realitzat sobre la base de les evidències registrades en uns treballs previs que es van documentar en els anys 80 i que donaven testimoni de l'existència en aquest punt d'unes restes arqueològiques de la muralla musulmana, "amb unes característiques molt peculiars, amb els murs en forma d'U i que podien ser de gran interès arqueològic, però que s'havien tapat".

Melchor ha indicat que enguany "s'acabarà la primera fase dels treballs d'excavació i començaran la segona i tercera fase de posada en valor perquè quede visible, amb garanties i seguretat i amb panells informatius".

En aquest sentit ha destacat l'interès per part de l'Ajuntament per "la posada en valor i conservació d'alguns trams d'aquesta fortificació que ha motivat l'execució de treballs molt interessants, si bé encara en queden alguns per posar al descobert".

L'arqueòleg municipal ha precisat que aquest punt de l'antic recinte emmurallat "és diferent a tots els altres, té característiques peculiars, aparentment és com un colze en forma d'U que hem de netejar bé, documentar i així ajudarà a entendre el conjunt de la muralla".

També ha assenyalat que com ja tenim diversos punts arqueològics interessants com les dos torres visibles, la del Racó de l'Abadia, en què es pot contemplar la seua part posterior o intramurs, i la del carrer Sant Pasqual, on s'aprecia el seu aspecte exterior o extramurs, "podrem aprofitar aquest espai i descobrir-lo com un conjunt d'interès turístic i cultural perquè la ciutadania el conega, i com a punt d'arrencada i de referència perquè entenguin la muralla i la seua disposició".

Per part seua, Vicent Granel, ha emmarcat aquesta actuació en el compromís per part del govern municipal per "la recuperació i la posada en valor del patrimoni cultural i històric, amb què estem treballant, que permetrà que els habitants de Borriana continuen redescobrint i puguen gaudir dia a dia del patrimoni i, en aquest cas, del poder arquitectònic de la muralla".

La recuperació d'aquest espai arqueològic, ha concretat, serà similar a les

finestres arqueològiques que vam extraure en Sant Blai, perquè hem pogut comprovar l'interès que han suscitat en la ciutadania per poder conèixer la història del seu poble".

Per a Granel, és "important" recuperar part de la nostra història a través de la muralla de Borriana i, també, "tindre un espai que pot ser molt característic i únic com és aquesta forma d'U, que es coneix però que no s'ha vist encara, i que podem materialitzar i que pugui quedar descoberta".

Així mateix, el regidor de Patrimoni ha manifestat que Borriana és una ciutat d'arrels musulmanes i "potenciem el valor cultural i turístic dels seus recintes emmurallats". En fases futures, ha assegurat, "es continuaran descobrint parts de les muralles, en concordança amb el projecte que ja estem materialitzant de senyalar tots els edificis arquitectònics d'interès i també les zones de patrimoni històric". ♦

Descobreixen noves dependències en el jaciment arqueològic de la vila romana de Sant Gregori

Les últimes setmanes s'han reiniciat els treballs d'excavació en què s'ha trobat material de pesca i altres dependències de la vila

Els treballs d'excavació recents en el jaciment arqueològic de la vila romana de Sant Gregori han revelat noves dependències i materials de pesca. La vila romana de Sant Gregori, situada a escassos 100m de la línia de costa a Borriana, és il·lustrativa d'un model de vila marítima durant l'Alt Imperi Romà.

Els últims treballs d'excavació mampresos aquestes setmanes en les primeres accions per a la urbanització de Golf Sant Gregori suposen un impuls decisiu per a consolidar la riquesa del patrimoni, la història del municipi i ampliar el coneixement sobre aquest important jaciment arqueològic.

El regidor de Patrimoni, Vicent Granel, juntament amb l'arqueòleg municipal, José Manuel Melchor, van realitzar una visita als treballs arqueològics que es realitzen durant aquestes setmanes. Treballs que tenen com a objectiu "delimitar tot el perímetre del jaciment i començar els treballs d'integració, identificació de noves dependències de la vila i el disseny de l'espai on es conservaran les principals restes descobertes".

A més, ambdós han posat en relleu que es tracta d'un jaciment de l'època romana "molt destacable per la seua proximitat a la mar", i amb aquestes característiques inexistents en altres àrees del territori justifica "la necessitat de continuar amb la investigació a través de l'excavació arqueològica d'aquest enclavament".

Com ha explicat l'arqueòleg municipal, "hem de continuar descobrint parts del jaciment, per a conèixer la situació d'una vila romana a escassos metres de la mar, una altra de les característiques úniques d'aquest lloc, ja que es considera que és la més pròxima a la mar de les conegudes en la costa mediterrània valenciana".

Les noves excavacions, ha assegurat el regidor, "ampliaran el coneixement sobre la vila romana, tal com la coneixem actualment", a més d'"aconseguir ampliar la col·lecció de peces en el museu arqueològic", cosa que suposa "un pas estratègic en la recuperació del nostre patrimoni i la nostra història".

Precisament, han sigut les característiques especials del jaciment romà de Sant Gregori les que han centrat l'atenció en aquests nous treballs d'excavacions, i és que, com ha assenyalat l'arqueòleg municipal, "permet continuar avançant en el coneixement del jaciment i descobrir l'enorme riquesa i possibilitats futures a Sant Gregori".

El Servei Arqueològic Municipal, dirigit per l'arqueòleg José Manuel Melchor, és el que realitza el seguiment i coordinació de totes les excavacions realitzades en el jaciment durant els últims anys, gràcies a les quals s'han conegut dades importants sobre la vila, com la ubicació de la façana marítima, l'existència d'unes termes i la recuperació d'abundant pintura mural i restes ceràmiques.

Després d'11 campanyes d'excavació arqueològica dutes a terme en el jaciment entre 2008 i 2018, bona part de les quals sota la direcció de l'Àrea d'Història Antiga de la Universitat Jaume I, i amb la col·laboració de la Facultat de Belles Arts de la Universitat Politècnica de València, ara es delimitarà tot el perímetre i la superfície amb què compta la vila romana.

Per part seua, el Museu Arqueològic Municipal de Borriana ha dedicat una nova sala exclusivament a exhibir les troballes recuperades en el jaciment de Sant Gregori, amb una gran quantitat de peces procedents de les excavacions que completen els fons del Museu Arqueològic Municipal, entre els quals figuren fins i tot gots de cristall i restes de mosaics i de pintures murals. ◆

El Centre Martí de Viciano *reduirà la factura de la llum un 50%*

Els treballs han consistit en la substitució de 300 punts de llum a les aules i instal·lacions de l'edifici cultural

Amb el triple objectiu de disminuir el consum simultani, alleugerir la càrrega econòmica que suposa el consum i millorar la qualitat de la il·luminació

L'Ajuntament ha realitzat la substitució de la lluminària de l'edifici del Centre Municipal de les Arts Rafel Martí de Viciano, on es troben les escoles de Música, Dansa i Art. Amb la qual cosa "s'aconseguirà una reducció en la factura de la llum d'un 50% respecte a la factura actual", segons ha destacat l'edil de Cultura, Vicent Granel.

Aquesta passada setmana han acabat els treballs de millora de l'eficiència energètica de les instal·lacions de l'enllumenat d'entrada, aules de música, art, corredors i despatxos del tot el centre, que han suposat una inversió final de 8.700 euros i en els quals s'han substituït més de 300 punts de llum i panells led en tot l'edifici cultural.

Vicent Granel ha explicat que els treballs s'han dut a terme amb "la màxima celeritat possible, gràcies als operaris de Via Pública", que han realitzat les faenes de matí "per a evitar suspendre classes en el centre".

L'objecte del projecte s'ha basat en la substitució dels projectors que il·luminaven les aules i despatxos, per projectors amb tecnologia LED, "amb el triple objectiu de disminuir el consum simultani, alleugerir la càrrega econòmica que suposa el consum d'aquesta instal·lació i millorar la qualitat de la il·luminació de tota la instal·lació", ha precisat el regidor de l'àrea, que ha afegit que, ahora, "es millora l'eficiència energètica i mediambiental".

Tal com ha recordat Granel, l'actuació "servirà de base per a posteriors actuacions de similars característiques", ja que "encara queden pendents algunes aules, en què les característiques de les lluminàries són diferents a les que s'han col·locat ara".

Conjuntament amb aquesta actuació, també s'ha realitzat la substitució de tota la lluminària de la sala d'assajos de la banda de música, cosa que tam-

bé suposarà una millora en l'eficiència energètica de l'edifici, ahora que s'ha millorat la il·luminació de tota la instal·lació.. ◆

Reajustament de dates i entrades després de l'ajornament dels espectacles previstos

Borriana Cultura adapta condicions i ressitua dates de la programació trimestral per als pròxims mesos

L'Ajuntament va anunciar la reestructuració de part de la seua programació cultural que va ser ajornada a causa de les noves mesures sanitàries decretades, tant per l'administració municipal, com per la Generalitat Valenciana.

El regidor de Cultura, Vicent Granel, ha destacat que amb aquesta iniciativa es pretén "ressituar totes les activitats que hi havia programades, perquè les companyies compten amb les mateixes opcions i per donar suport al sector" i, d'altra banda, informar també a totes les persones que van comprar entrades, sobre la manera de seguir amb les entrades per a l'espectacle, o per a la devolució dels diners.

Així, el concert de Ara Malikian previst per al divendres 5 de febrer en el Teatre Payà s'ha traslladat al pròxim dijous 22 d'abril. Les persones que ja havien adquirit l'entrada han rebut per part de la mateixa productora de l'artista la comunicació de canvi de data i de la validesa de les entrades ja adquirides i, cas de no poder assistir al concert en la nova data, les instruccions per a procedir a la devolució de l'import. Actualment ja es poden adquirir les entrades per a la nova data.

Pel que fa a l'emac, ha reubicat les dates de celebració per als dies 11, 12 i 13 de juny. A més, el festival ha acon-

seguit mantindre el mateix cartell, amb tots els grups confirmats, i amb la mateixa distribució dins del cap de setmana. Les persones que ja havien adquirit l'entrada rebran per part de la plataforma de venda la comunicació de les noves dates i, cas de no poder assistir, les instruccions per a procedir a la devolució de l'import de les entrades.

Finalment, l'actuació de Jaime Caravaca i Grison Beatbox prevista per al diumenge 7 de febrer en el Teatre Payà se celebrarà el pròxim dia 9 de maig. Les entrades ja adquirides seran vàlides, i cas de no poder assistir a l'espectacle es podrà demanar la devolució de l'import en l'empresa Buraudio (c/ Escorredor núm. 58 de Borriana) el dimarts de 10h a 13h i dimecres i dijous de 17h a 18h. També es poden adquirir les entrades per a la nova data.

D'altra banda, l'actuació de Joaquín Reyes, finalment, també s'ha ajornat a una nova data, que ja es concretarà en el Teatre Payà, sempre que les restriccions sanitàries ho permeten.

La regidoria de Cultura recorda que els horaris, dates i espectacles de la programació cultural estaran adaptats, tot complint la normativa sanitària vigent en el moment de la celebració de cadascun dels actes. Si hi haguera qualsevol modificació s'informarà a través dels mitjans habituals amb l'antelació suficient. ♦

Activitats falleres durant el mes de març com a “preludi d'una festa que tornarà molt prompte” i per a fer costat als oficis afectats

Una selecta programació consensuada amb el col·lectiu faller en les últimes reunions mantingudes i subjecta a l'evolució epidemiològica

Es realitzarà l'acte de 'pleitesia' a la Reina Infantil televisat i el llançament de castells i mascletades, entre d'altres

La regidora de Falles i presidenta de la Junta Local Fallera (JLF) de Borriana, Sara Molina, ha manifestat que, després de descartar la celebració de les Falles de 2021 en les dates tradicionals, s'ha decidit realitzar una sèrie d'activitats vinculades al món faller durant el mes de març. Una programació fruit del treball conjunt de totes les persones que formen la Junta Local Fallera, consensuada amb el col·lectiu faller en les últimes reunions mantingudes i subjecta a canvis a causa de l'evolució de la situació epidemiològica.

L'objectiu no és cap altre que “visibilitzar que Borriana és un poble faller i que és només el preludi d'una festa que tornarà molt prompte”, segons ha expressat Molina, que a més ha indicat que de manera indirecta també “s'ha volgut ajudar a uns oficis tan afectats per l'actual pandèmia com ara el cas de la pirotècnia i les floristeries”.

Així, se celebrarà a porta tancada i sense la presència de públic l'acte d'homenatge a la Reina fallera infantil, la 'pleitesia', que serà televisat el diumenge 14 de març. El dijous 18, per la seua banda, tindrà lloc l'obertura de l'exposició de fotografia i llibrets, en què s'entregaran els premis als millors llibrets de 2020 i podrà visitar-se amb totes les mesures sanitàries en vigor amb un control estricte, i subjecta a la situació epidemiològica del moment.

Quant als actes religiosos, durant la setmana del dilluns 15 fins al dijous 18 de març, s'instal·larà un tapís com és habitual en les falles, en la façana de la basílica d'El Salvador durant els quatre

dies, perquè les persones que ho desitgen, de forma ordenada, puguen depositar individualment la seua ofrena de flors en honor a la Mare de Déu de la Misericòrdia.

A més, la missa del 19 de març en honor a Sant Josep comptarà amb la presència dels màxims representants de cada comissió, de les Reines falleres de Borriana i de les seues corts d'honor que, vestides de particular, i després

de finalitzada la cerimònia religiosa, realitzaran l'ofrena floral i hi haurà una xicoteta 'disparà'.

El mateix dia 19, a les 14 hores, es llançarà una 'masquetà' aèria amb tres ubicacions simultànies, per a poder gaudir-la des de casa, i a les 22 hores es dispararan 19 castells de focs artificials des de cadascuna de les ubicacions en què s'hauria plantat cada falla en un exercici faller normal.

Així mateix, segons ha explicat Sara Molina, el conjunt d'aquests actes seran televisats per a poder gaudir-los des de casa. Amb els espectacles pirotècnics i amb totes les activitats se seguirà el protocol de protecció de seguretat contra la Covid-19 i la realització dels actes i activitats estarà subjecta sempre a les mesures sanitàries de prevenció de cada moment.

D'altra banda, Molina ha tornat a emplaçar el col·lectiu faller a "continuar treballant noves propostes" per a la celebració de la setmana fallera amb vista al segon semestre de l'any, sempre seguint les indicacions de l'administració autonòmica perquè "la festa torne al carrer quan siga possible".

Tal com la Junta Local Fallera i la Federació de Falles de Borriana van expressar, “no podem renunciar a la celebració de les falles de 2021, complint sempre amb totes les mesures”. Les festes, com ha subratllat Sara Molina, són, “a més de tradició i cultura, un motor econòmic que repercuteix en molts sectors de la ciutat, greument afectats en aquests moments per la paràlisi i que necessiten les festes per a poder seguir endavant”. ♦

L'Ajuntament ofereix a Sanitat possibles instal·lacions municipals per a la vacunació massiva contra la Covid

El Pavelló Poliesportiu de la Bosca ha sigut acceptat com a espai més idoni per a la vacunació massiva a Borriana

L'alcaldesa de Borriana, Maria Josep Safont, ha posat a disposició de les autoritats sanitàries de la Comunitat Valenciana diferents dependències i espais públics de la ciutat, amb l'objectiu de col·laborar en la campanya de vacunació a la població contra la Covid-19 que, previsiblement, es realitzarà a partir d'abril.

A finals de febrer, l'alcaldesa, acompanyada pel gerent del Departament de Salut de la Plana, Miquel Rovira, el tinent d'alcalde, Vicent Aparisi, la regidora de Sanitat, Lolín Carbonell, i representants dels centres de salut del municipi, van visitar les possibles instal·lacions per a decidir la més adequada en funció dels criteris sanitaris per a la inoculació de les vacunes.

Així, es van examinar tant grans espais com uns altres de més menuts que disposen de les condicions d'amplitud, duplicitat d'accessos i ventilació, entre d'altres, que es necessiten per a dur a terme el pla de vacunació massiva.

Finalment, el Pavelló Poliesportiu de la Bosca va ser acceptat com un dels espais més idonis de la ciutat per al desenvolupament del pla de vacunació, per la seua amplitud, per disposar de dos accessos per carrers diferents, la ventilació natural i rampes per a evitar barreres arquitectòniques. No debades, ha precisat Maria Josep Safont, aquest espai acull cada mes la campanya de donació de sang del Centre de Transfusió de la Generalitat, per la qual cosa reuneix les característiques sanitàries idònies.

L'alcaldesa va deixar clar la voluntat de cooperació del consistori a fi que siga la Conselleria de Sanitat qui decideix la millor alternativa i organitze la campanya de vacunació massiva en la ciutat amb la col·laboració de l'Ajuntament.

Maria Josep Safont va qualificar la vacunació com "una feramenta fonamental que permetrà progressivament a la nostra població, estar protegida contra el virus" i, per a això, no ha dubtat a oferir "instal·lacions i mitjans materials i humans" de cara a aconseguir una vacunació "ràpida i massiva".

En aquesta línia va destacar que en un moment "tan excepcional com el que ens trobem, totes les administracions i institucions públiques hem de sumar els esforços i la col·laboració en benefici de la ciutadania i amb l'objectiu comú de vèncer el virus".

Precisament, tant des de Sanitat com des del consistori van expressar la "importància" que té la col·laboració i coordinació de totes les administracions per a "reunir el major nombre de recursos i espais alternatius als Centres d'Atenció Primària", amb l'objectiu que el pla de vacunació es realitze de la forma "més eficient possible". ♦

Recull de l'opinió dels veïns i veïnes de Borriana per al *desenvolupament del Pla Local de Residus*

El consistori preveu tindre enllestit el full de ruta enguany, per tal d'aconseguir els objectius marcats per la normativa autonòmica, estatal i europea

L'Ajuntament està arreplegant l'opinió dels veïns i les veïnes de la ciutat a través d'enquestes per a tindre-les en consideració per al desenvolupament del Pla Local de Residus (PLR) de Borriana, segons ha indicat el regidor de Sostenibilitat Mediambiental, Bruno Arnandis.

Amb l'horitzó de 2022, ha destacat Arnandis, l'Ajuntament de Borriana s'ha marcat com a repte en matèria de residus augmentar "considerablement" el reciclatge, amb la intenció de l'"ambició objectiu de recuperar el 70 per cent dels residus del municipi".

Per a la qual cosa, ha manifestat el regidor, el consistori preveu tindre redactat el Pla Local de Residus enguany, que serà "el full de ruta per a aconseguir els objectius marcats per la normativa autonòmica, estatal i europea". En aquests moments, ha assegurat, "estem en la fase d'estudi, d'elaboració dels informes de situació de les necessitats i recollint les propostes de la ciutadania".

El Pla Local de Residus de Borriana, ha explicat Arnandis, definirà les línies estratègiques de futur en la matèria, per a "desenvolupar un pla de treball per als pròxims anys amb la finalitat de reduir la quantitat de residus generats i millorar la coordinació entre els agents i entre les actuaci-

ons, a fi d'aconseguir els resultats esperats de la forma més eficient possible".

Les accions que haurà de posar en marxa el consistori en els pròxims anys "permetran quantificar-les i dissenyar-les de manera temporitzada per a complir amb el que s'estableix anualment", ha assegurat.

Així mateix, el PLR permetrà "millorar l'efectivitat dels recursos i generarà un estalvi econòmic, al mateix temps que ajudarà a augmentar el grau de sensibilització i participació de la població en general i dels agents implicats, amb la finalitat d'incorporar noves actituds

i mecanismes en les estratègies de prevenció de residus, tant pel que fa a l'organització com als hàbits de la ciutadania".

En aquest sentit, Arnandis ha subratllat que la prevenció de residus "requereix la implicació de tots els actors: ciutadans, comerços, empreses, associacions, administracions, etc". Ara és necessari "planificar, establir objectius i indicadors, així com aplicar una estratègia a mitjà i llarg termini que permeta aconseguir la participació i la sensibilització dels diferents agents, a fi d'aconseguir els objectius de reducció de residus plantejats". ♦

Comencen les obres d'enderrocament de l'IES Jaume I i la construcció del nou centre

En una primera fase s'enderrocarà l'antic edifici, construït fa més de 50 anys, per a edificar les noves instal·lacions sobre la mateixa parcel·la

La construcció del nou IES està finançada per la Generalitat a través del Pla Edificant de la Conselleria d'Educació i compta amb un pressupost global de més de 13 milions d'euros

L'alcaldeessa, Maria Josep Safont, va presidir a finals de febrer la signatura de l'acta de replanteig que suposa el tret d'eixida per a les obres que derrocaran en els pròxims dies l'actual IES Jaume I per a la construcció del nou edifici que el substituirà.

L'edificació del nou centre suposarà la renovació de les instal·lacions obsoletes del primer institut que es va construir a Borriana, ja fa més de 50 anys, amb un edifici que serà capdavanter en matèria d'eficiència energètica i un dels de major capacitat dels que s'estan construint actualment dins del Pla Edificant de la Conselleria d'Educació de la Generalitat Valenciana.

El nou IES Jaume I de Borriana es construirà en la mateixa parcel·la que ha ocupat fins ara, de 19.327m², i el projecte en conjunt compta amb un pressupost global que ascendeix a més de 13 milions d'euros que estan finançats per la Generalitat Valenciana a través del Pla Edificant.

En l'acte de signatura de l'acta de replanteig i la visita a les instal·lacions van participar també el director territorial d'Educació, Cultura i Esport a Castelló, Alfred Remolar, i la cap de servei d'Educació de la Direcció Territorial d'Educació, Cultura i Esport a Castelló, Maria Josep Palmer, i en representació del centre educatiu, la directora de l'IES

Jaume I, Mari Carmen Usó, i la cap d'estudis, Regina Rodrigo.

Per part de l'Ajuntament van estar presents el regidor d'Educació, J. Ramon Monferrer, i el regidor de Cultura, Vicent Granel. També han participat representants de l'empresa adjudicatària, de la direcció tècnica de l'obra i els caps de les unitats tècniques de construcció de la Direcció Territorial d'Educació i de l'Ajuntament de Borriana.

Les obres de demolició del vell edifici i la construcció del nou han sigut licitades a favor de l'empresa Acciona Construcción SA per un import total de 12.385.492 euros (IVA inclòs), i el termini d'execució màxim serà de 30 mesos. Per part seua, la redacció del projecte ha sigut realitzada per Santa-tecla Arquitectes SLP.

AULARI PROVISIONAL

Davant la imminent construcció del nou centre, després de les festes nadalencques, es va traslladar l'alumnat

de l'IES Jaume I a l'aulari provisional de mòduls prefabricats instal·lat en el solar de l'antic IES Llobai, que es mantindrà durant el període que dure la construcció del nou edifici.

Cal destacar que es tracta d'un centre de grans dimensions que compta amb 950 alumnes i alumnes i 100 professors, als quals cal sumar tot el personal no docent.

Per això, els terrenys on se situava l'antic Llobai alberguen la construcció d'instal·lacions provisionals més gran de la Comunitat Valenciana, amb una superfície total de 4.320m² composta per 82 espais de diferent índole on se situen aules, despatxos, departaments, lavabos, biblioteca i diferents sales. ♦

Els centres educatius locals celebren el Dia Internacional de la Dona i la Xiqueta en la Ciència amb diferents activitats escolars durant el mes de febrer

L'Ajuntament s'ha sumat a la iniciativa #NoMoreMatildas, que reclama el reconeixement de les científiques que han sigut històricament invisibilitzades

L'Ajuntament s'ha sumat a la iniciativa #NoMoreMatildas, que reclama el reconeixement de les científiques que han sigut històricament invisibilitzades, i ha impulsat en els centres educatius de la ciutat la celebració, al llarg del mes de febrer, del Dia Internacional de la Dona i la Xiqueta en la Ciència, amb l'objectiu d'augmentar-ne l'accés i fomentar-ne la participació plena i equitativa en els sectors científics.

Aquesta proposta és, a més, un recordatori per als escolars del municipi que les dones i les xiquetes exerceixen un paper fonamental en la ciència i la tecnologia, i que la seua participació ha d'enfortir-se per a aproximar-nos a la igualtat real.

Per a aquest fi, s'han repartit en els col·legis i instituts que han sol·licitat unir-se a la campanya, diversos dossiers per a treballar la iniciativa a les aules. Entre les activitats proposades hi ha hagut cinefòrums, contacontes o la creació de murals. A més, per a motivar les propostes didàctiques, la regidoria d'Igualtat ha repartit una sèrie de jocs de taula relacionats amb la ciència, que visibilitzen les habilitats científiques i el paper de les dones en aquest àmbit.

Sobre això, la regidora d'Igualtat, Maria Romero, ha explicat que es tracta d'"una mesura més per a continuar contribuint a la innovació educativa i a trencar estereotips". D'aquesta manera, s'ha fet arribar al CEIP Francesc Roca i Alcaide, al CEIP Pare Vilallonga, al CEIP Novenes de Calatrava, al CEIP Penyalgosa, a l'IES Llombai i a l'IES Jaume I un pack de jocs de taula compost per diferents jocs adaptats a l'edat de

l'alumnat. Els paquets, segons el cas, contenen els jocs 'Alt Voltatge', 'Hipatia', 'Pandèmic', 'còrtex', 'virus I' i 'virus II'.

L'objectiu és que l'alumnat "puga jugar en un context diferent a l'habitual amb uns jocs que fomenten les habilitats científiques", ha afirmat Romero, que ha explicat que amb això "serà més fàcil que, d'una manera lúdica, es treballen a l'aula conceptes relacionats amb la ciència i la tecnologia, les capacitats d'agilitat mental, resolució de problemes matemàtics, el càlcul, la memòria o el raonament logicomatemàtic".

"Es pretén que l'alumnat s'adone que aquestes habilitats poc tenen a veure amb el gènere i, en canvi, sí que tenen a veure amb la falta de referents, aspecte que es pot treballar a través dels jocs i la socialització de gènere", ha continuat.

En total s'han repartit 80 jocs de taula que han sigut adquirits en el comerç local de Borriana per a seguir contribuint a la recuperació econòmica de la ciutat.

11F, DIA INTERNACIONAL

Segons dades de l'Organització de Nacions Unides (ONU), els prejudicis i els estereotips de gènere que s'arrosseguen des de fa molt de temps continuen mantenint a les xiquetes i dones allunyades dels sectors relacionats amb la ciència. De fet, dels investigadors científics que hi ha en el món, menys del 30% són dones, i estudis com el realitzat al 2015 per l'Institut Geena Davis mostren que la representació en el cine de dones que treballen en el camp de les ciències es limita només a un 12%.

En aquest context sorgeix el Dia Internacional de la Dona i la Xiqueta en la Ciència, que se celebra cada 11 de febrer, i que va ser aprovat el 2015 per l'ONU amb la finalitat d'aconseguir l'accés i la participació plena i equitativa en la ciència de les dones i les xiquetes, i per a aconseguir la igualtat de gènere i el seu empoderament.

Enguany, a més a més, ha sorgit amb força el moviment #NoMoreMatildas, una campanya de l'Associació Espanyola de Dones Investigadores i Tecnòlogues (AMIT) per a denunciar la invisibilitat i, fins i tot, la usurpació dels mèrits de les científiques tot fent valdre el nom del conegut com a 'Efecte Matilda', en honor a Matilda Joslyn Gage, la primera activista a denunciar-ho, i que assenyalava la injustícia que suposa haver ignorat sistemàticament el treball de científiques brillants al llarg de tota la història. ◆

Consolidació de la reducció del període mitjà de pagament als proveïdors en 2020

Reducció que es va aplicar a l'abonament de factures que van ascendir a un import total de 13.289.600 euros

En l'últim trimestre de l'any passat, el pagament a proveïdors per part de l'Ajuntament es va situar en una mitjana de 8,9 dies

L'Ajuntament va consolidar durant 2020 la reducció del període mitjà de pagament a proveïdors, fins i tot amb la crisi sanitària provocada per la pandèmia del coronavirus, fins arribar al voltant de 15 dies. Reducció que es va aplicar a l'abonament, durant l'any passat, de factures que van ascendir a un import total de 13.289.600 euros, segons ha explicat la regidora delegada d'Hisenda, Cristina Rius.

Rius ha assegurat que les factures de l'any passat "es van continuar tramitant, com sempre, amb la major diligència" per a poder pagar-les dins del període legal que marca la Llei de Morositat, "molt per davall dels 30 dies després de donar la conformitat a la factura i poder així mantindre els períodes de pagaments".

Dins del full de ruta en la gestió econòmica del consistori, ha manifestat la regidora d'Hisenda, s'han tramitat amb celeritat les despeses i l'aprovació de les factures perquè els fons "arribaren com més prompte millor als autònoms i a les empreses que treballen per a l'Ajuntament, i dotar-los ràpidament de liquiditat en un exercici difícil per a molts sectors pels efectes negatius de la pandèmia".

D'aquesta forma, ha continuat l'edil d'Hisenda, "el consistori promou que els sectors econòmics locals puguin cobrar els serveis prestats dins del termini i en la forma adequada, i contribueix al fet que els autònoms i les xicotetes i mitjanes empreses que treballen per al consistori tinguin liquiditat en aquesta difícil situació".

En cap dels quatre trimestres de 2020 es va arribar als 20 dies de mitjana per als pagaments", ha destacat Rius, per davall dels trenta dies establits per la Llei de Morositat, i ha subratllat especialment l'últim trimestre, en què el pagament a proveïdors per part de l'Ajuntament es va situar en una mitjana de 8,9 dies.

Sobre aquest tema, ha valorat que la dinàmica en els últims anys del pagament a proveïdors suposa, a judici seu, "un factor més per a la millora i enfortiment de diferents sectors econòmics locals, ja que en tot moment han pogut cobrar els serveis prestats al consistori dins del termini i en la forma escaient, amb la qual cosa la confiança i la capacitat de gestió entre empreses i Ajuntament també ha anat clarament en augment".

Durant el primer trimestre, fins al 14 de març que va començar l'estat d'alarma i el confinament domiciliari, el

consistori va relacionar factures per un import d'1.622.012 euros, mentre que en l'Estat d'Alarma es van aprovar relacions de factures per 3.313.632 euros.

Per a Cristina Rius, la falta d'activitat durant els 99 dies de confinament va influir en la despesa municipal "i va ser major la quantitat facturada en la segona meitat de l'exercici", ja que van ser 8.353.956 euros el que es va pagar amb posterioritat a juny 2020.

Des de casa amb el teletreball, ha destacat Cristina Rius, el personal municipal "no va cessar en la seua comesa de tramitar les factures i les prestacions bàsiques d'alimentació, entre altres tasques", amb la finalitat que el consistori continuara en "la mateixa línia de pagament immediat" i, d'aquesta forma, "contribuir a alleujar els efectes de la crisi econòmica i social provocada per l'emergència sanitària de la Covid 19".

En definitiva, la responsable municipal d'Hisenda ha manifestat que el balanç de pagament a proveïdors de l'any passat suposa "un bon exemple de la gestió que durant els últims 5 anys s'ha dut a terme des de l'equip de govern, i en els diferents departaments implicats en la gestió econòmica municipal". ♦

.. 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

Borriana acollirà enguany una edició dels *Plans de Reestructuració Empresarial* que organitza la Cambra de Comerç

Per a ajudar les empreses a adaptar-se al nou context perquè continuen sent competitives en el seu model de negoci

L'Ajuntament i la Cambra han renovat el conveni per a mantindre la seu local de la institució comercial, que presta serveis en matèria d'ocupació, empresarial i d'assessorament

Borriana acollirà en 2021 una de les tres edicions dels Plans de Reestructuració Empresarial que programa cada any la Cambra de Comerç de Castelló per a impulsar el teixit empresarial de la província, segons ha anunciat la regidora de Polítiques Actives d'Ocupació, Esther Meneu, després de la renovació del conveni entre l'Ajuntament i la Cambra.

Amb aquest programa que té una duració setmanal, ha explicat, es tracta d'ajudar perquè les empreses puguin impulsar la seua adaptació a les noves necessitats operatives. Per a la qual cosa, els plans posen a la disposició de les empreses: tècniques, ferramentes i coneixements clau per a realitzar el procés de reestructuració i implementar els canvis necessaris perquè continuen sent competitives en el seu model de negoci.

La iniciativa s'emmarca en la renovació del conveni de col·laboració anual que han subscrit l'edil de Polítiques Actives d'Ocupació, Esther Meneu, i la representant de la Cambra de Comerç a Borriana, Mari Carmen Montesinos, per a mantindre l'Antena Local de la Cambra de Comerç a Borriana, que presta serveis en matèria d'ocupació, empresarial i d'assessorament.

Així mateix, Meneu i Montesinos han mantingut una reunió de treball, en què també han participat el gerent de la Cambra de Comerç de Castelló, Javier Valls, i l'agent d'ocupació local de

l'Ajuntament de Borriana, José María Palomar, en la qual han tractat entre altres qüestions aspectes relacionats amb la programació i mitjans necessaris per a l'edició de la iniciativa Plans de Reestructuració Empresarial, que tindrà lloc a la ciutat de Borriana.

Pròximament, donaran a conèixer la ubicació, així com les dates definitives del programa, que es desenvolupa durant 7 setmanes a raó de dos sessions setmanals, en les quals, segons les previsions del consistori i de la Cambra de Comerç, s'espera que participen una vintena d'empreses.

RENOVACIÓ DE L'ANTENA LOCAL DE LA CAMBRA

Cal recordar que en l'Antena Local de la Cambra a Borriana, fruit de la col·labo-

ració d'ambdós institucions, es presten serveis de proximitat per al municipi, tant de forma presencial com online, en matèria d'ocupació a través de la seua agència de col·locació, de suport al teixit empresarial, d'assessorament comercial, de creació d'empreses o d'assessorament permanent.

Així, el funcionament d'aquesta Antena Cameral a Borriana ha permès l'arribada a la ciutat de diversos projectes i iniciatives empresarials, d'ocupació i formació. Les oficines de l'Antena Cameral es troba en la primera planta de l'edifici de l'antiga Cambra Agrària, al carrer de la Comunitat de Regants i l'horari d'atenció és el dimarts i el dimecres de 8h a 14h.. ♦

El Fòrum Borriana 2030 *entrega a l'alcaldessa el document amb les conclusions per a la reactivació de la ciutat* després de la crisi sanitària per la Covid-19

Maria Josep Safont destaca “l'extraordinari treball” realitzat i agraeix la seua “entrega, esforç, obstinació i compromís” amb la reactivació econòmica i social de Borriana

L'alcaldessa de Borriana, Maria Josep Safont, ha rebut el document elaborat pel grup d'experts Fòrum Borriana 2030, fruit de l'anàlisi realitzada i conclosa a finals de l'any passat, 2020, que inclou els eixos, les propostes i les conclusions de les comissions de treball, per a la recuperació i transformació del municipi fins a 2030.

En el lliurament del document a l'alcaldessa han estat presents Luis Miguel Batalla, Emilio Dávila, Andrés Gurrea, Juan Alberto Marco, Juan Vicente Moros, Joan Llidó, Manuel Luis Mañó, José Maria Palomar i Julia Penelas, en representació del Fòrum, i la regidora de Promoció Econòmica, Esther Meneu.

Maria Josep Safont ha destacat “l'extraordinari treball” realitzat per totes les persones que formen part del fòrum i ha agrait “la dedicació de tots ells” i el seu “esforç, obstinació i compromís” amb la reactivació econòmica i social de Borriana. Així mateix, ha qualificat el document “d'aportació importantíssima que ha de fructificar”, i s'ha compromès a “estudiar les propostes per a vore com desenvolupar-les, i quines es poden integrar dins de l'estratègia municipal de ciutat a curt, a mitjà i a llarg termini”.

En aquesta línia, l'alcaldessa ha manifestat que el document pot convertir-se en un full de ruta, encara que, ha precisat, algunes de les propostes plantejades en el document “ja les ha posades en marxa el consistori, o estan en projecte”.

Així mateix, Maria Josep Safont ha manifestat que aquest “ingent treball”

respon al concepte participatiu per part de l'equip de govern de les polítiques municipals, i en les quals s'inclou la recuperació del municipi de les conseqüències per la crisi sanitària del coronavirus. L'Ajuntament “ha de fer partícip la societat civil perquè contribueixca i col·labore en la reactivació econòmica i social de la nostra ciutat”, ha assegurat.

El document entregat avui pel Fòrum Borriana 2030, fruit del treball al llarg de vuit mesos, conté el disseny de projectes a llarg termini, sobre la base de tres eixos de desenvolupament econòmic, segons els seus promotors “fonamentals per a la ciutat”, l'agricultura ecològica i eficient, un centre comercial d'alt rendiment i el turisme sostenible.

El Fòrum Borriana 2030, resultat de la proposició per part de l'equip municipal de govern de crear un grup de treball de caràcter tècnic reduït amb el propòsit d'elaborar un conjunt de propostes per a la ciutat postcovid, està compost

per un grup de persones convidades inicialment per l'Alcaldia de Borriana, especialistes de diverses matèries i sectors a les quals els uneix un profund coneixement del territori i de les seues possibilitats i un fort compromís amb la ciutat.

La idea va sorgir en la comissió per a la regeneració i activació socioeconòmica celebrada el 28 d'abril de l'any passat per iniciativa de l'Alcaldia, en què van estar convocats representants de tots els grups polítics municipals, tècnics de l'Ajuntament de diferents àrees de gestió, representants d'associacions empresarials i experts d'entitats externes al consistori.

El Fòrum Borriana 2030 està integrat per Luis Miguel Batalla, Emilio Dávila, Francisco García, José Luis Guillamón, Andrés Gurrea, Joan Llidó, Manuel Luís Mañó, Juan Alberto Marco, Juan Vicente Moros, José Maria Palomar, Julia Penelas i Guillem Ríos. ♦

Programació d'aquest 8M sota el lema *'Dones (In)visibles'* per a reivindicar el treball de cures a les persones

Centrada en els més joves per a fer-los partícips del moviment en favor de la corresponsabilitat i el reconeixement a totes les dones que han estat al capdavant de les cures tradicionalment

El lliurament dels premis Dia de la Dona serà el 27 de març, amb 3 guardons per a homenatjar dones i col·lectius de la localitat

L'Ajuntament ha presentat la programació per al 8M, Dia Internacional de la Dona, amb el lema 'Dones (In)visibles' per a reivindicar el treball de cures a les persones que, com ha recordat la regidora d'Igualtat, Maria Romero, "han realitzat històricament i tradicionalment les dones".

"Han sigut les dones les que han sostingut la vida i és un treball que ni s'ha valorat ni s'ha pagat", ha assegurat Romero, que ha subratllat que "la importància d'aquesta labor s'ha evidenciat durant l'actual pandèmia, en què

el treball de les cures a les persones no s'ha detingut en cap moment".

En aquest sentit, ha recordat que "les dones assumeixen en la immensa majoria de casos les cures i aquesta tendència s'ha vist incrementada durant la pandèmia". "Les dades mostren que no hi ha una corresponsabilitat real, que les dones acumulen les tasques i que és un treball no reconegut i sense empara econòmic en produir-se habitualment en l'àmbit personal i familiar, la qual cosa ocupa gran part de la seua vida i els impedeix el desenvolupament

de la vida professional i fins i tot, de vegades, la personal", ha lamentat.

Per tot això, l'Ajuntament ha volgut mantindre enguany les activitats del Dia Internacional de la Dona i la seua essència reivindicativa per a visibilitzar aquests treballs. "Amb aquesta programació volem oferir una plataforma per a reconèixer el treball de les cures, perquè es pugui reclamar la reorganització d'aquesta tasca i que es puguin implementar mesures per a assegurar la conciliació i afavorir la corresponsabilitat".

La programació d'enguany, que se centra especialment en els joves, desenvolupa una de les seues propostes en els centres educatius de Borriana, des de les escoles fins als instituts, on es duran a terme activitats com ara actuacions de contacontes o la representació de 'Super Dona' de Malabó Teatre, que es realitzarà per a només un grup bambolla en el Teatre Payà, però s'oferirà en vídeo per a la resta de classes.

El colofó d'aquestes accions educatives tindrà lloc el 29 de març, quan s'expose la intervenció artística 'Dones invisibilitzades. Les coses més importants ni es paguen ni es veuen'. A través de 16 retrats femenins pintats de gran format que es penjaran en edificis

municipals, un per cada centre participant. Aquests retrats, plasmats per les borrianenques Very Veritas, es pretén que es puguen unir a uns altres que la ciutadania penge als seus balcons conformant una espècie d'exposició a l'aire lliure per a retre homenatge a aquestes dones de la ciutat que han cuidat a tots i totes.

A més, es promocionarà un concurs en Instagram de fotografia sobre accions que reflectisquen bones pràctiques en matèria de corresponsabilitat i se sortejaran entre els participants materials per a treballar la igualtat de manera co-educativa, com ara llibres o jocs de taula.

D'altra banda, i com cada any, l'acte central de la programació serà el

lliurament dels premis del Dia de la Dona, que rebran el 27 de març tres dones o col·lectius locals, encara que en aquesta ocasió no podrà ser l'acte multitudinari que ha sigut en les edicions passades.

Una altra diferència respecte als anys anteriors serà l'absència de manifestacions massives, per la qual cosa la regidoria d'Igualtat ha proposat la convocatòria d'una manifestació virtual, concebuda com un lloc de trobada en què es donarà veu a qui vulga participar. Així mateix, s'organitzaran tallers i conferències en línia sobre la bretxa salarial, les cures en temps de pandèmia o corresponsabilitat i ús del temps. ♦

Programació 8 de Març de 2021
Regidoria d'Igualtat Ajuntament de Borriana

1 de Març

Debat online, 19h: *L'efecte del treball de cures en l'escletxa salarial.* Sol·licitar el link a: igualtat@burriana.es

Sorteig fotografia sobre corresponsabilitat a través d'Instagram; inici del termini de participació.

8 de Març

Manifestació virtual, 19h: *drets de les dones en temps de pandèmia.* Inscripcions a través del codi QR.

15 de Març

Conferència Online, 19h: *"¿Es posible cuidar sin des-cuidarse? Saludpsicosocial de mujeres cuidadoras en tiempos de COVID-19"* a càrrec de Pilar Domínguez, membra del grup de recerca de l'UJI GeST, a través de la Fundació Isonomia.
Sol·licitar link a: igualtat@burriana.es

Teatre "Super Dona", de Malabó Teatre: en streaming per a escolars.

27 de Març

Acte Premi "Dia de la Dona", 12h. Lloc: saló de plenaris de l'Ajuntament.

29 de Març

Exposició: *"Dones invisibles i invisibilitzades. Les coses més importants de la vida ni es paguen ni es veuen"*, a càrrec de Very Veritas sobre el treball realitzat pels centres educatius.

31 de Març

Sorteig fotografia sobre corresponsabilitat a través d'Instagram. Finalització del termini de participació i anunci de la persona guanyadora.

Més accions educatives:

Taller de corresponsabilitat i ús del temps per a l'alumnat de 1º d'ESO: *"Assumim tots i totes com a pròpies les tasques domèstiques i de cura"*.

Contacontes: *"El encuentro de dos mundos"*, de Visa Promig i Pruna Promig destinat a escoles infantils de 0 a 3 anys.

Qualsevol dubte o per a més informació:
igualtat@burriana.es | [@borrianaigualtat](https://www.facebook.com/borrianaigualtat)
+34 691 67 42 29 | [@igualtatborriana](https://www.instagram.com/igualtatborriana)

Inversiones para las personas

Los últimos seis años, en los que los socialistas hemos gestionado el presupuesto municipal, hemos tenido resultados positivos, con unos remanentes que provienen en gran parte de subvenciones no previstas inicialmente, de la Generalitat, de inversiones que no pudieron realizarse en el 2020 por motivos diversos y de la suspensión de actividades por la Covid, que se han reinvertido en la mejora de nuestro municipio, caminos rurales, alumbrado y carril ciclopeatonal al Port o la conexión de Borriana al Grau han sido algunas de las inversiones que han repercutido en la mejora de la calidad de vida de la ciudadanía de Borriana.

Este año tendremos 2.346.000€ de remanente disponible, de un ejercicio 2020 que ha sido imprevisible, complicado y de absoluta incertidumbre por la situación de pandemia que hemos vivido y que todavía estamos viviendo a nivel mundial. Estos remanentes, como siempre, los reinvertiremos en la mejora de nuestra ciudad y continuaremos planteando obras que cambien la fisonomía de Borriana, como hicimos el año pasado, en el que acabamos obras como el acondicionamiento de la ermita de Sant Blai, el carril bici a la Estación, la urbanización del Cementerio, la sustitución del parque del polideportivo la Bosca, el asfaltado de viales y del aparcamiento del Centro Salud II, la adecuación de zonas de aparcamiento en la Bosca y camí Fondo, el Refugio antiaéreo, la regeneración urbana del barrio la Bosca, la instalación de ascensor en el polifuncional de la Serratella o las obras en marcha como la rehabilitación del edificio que reunirá los Servicios Sociales municipales, el Centro de atención temprana o el nuevo edificio del IES Jaume I.

AYUDAS PARÉNTESIS del Plan Resistir (988.267€)

Cuando la Generalitat publicó el Plan de ayudas Resistir, nos reunimos con las gestorías de Borriana para informar de primera mano y resolver las dudas que pudieran surgir en las bases de subvenciones destinadas a autónomos y microempresas de los sectores más perjudicados por las restricciones necesarias para frenar los contagios. Unas bases sencillas que simplifican la tramitación. Pues bien, una semana después, el 5 de marzo, hicimos las primeras transferen-

cias a las empresas y autónomos que cumplieran todos los requisitos, con cantidades que oscilan entre los 2.200€ y los 3.800€. Pudiendo afirmar que hemos sido uno de los primeros municipios en pagar las ayudas del Plan Resistir.

En 2008, cuando estalló la burbuja inmobiliaria, también hubo una crisis mundial muy fuerte y durante mucho de tiempo, que afectó a autónomos, trabajadores y empresas, y ningún gobierno, ni estatal, ni autonómico, ni provincial ni el Ayuntamiento de Borriana movieron un dedo para ayudar a los sectores más perjudicados: ni con ayudas directas a autónomos, ni eximiéndoles de cuotas o aprobando prestaciones mensuales, ni con ERTE para los trabajadores (que ahora parece que hayan existido toda la vida), ni incrementando el gasto público para no frenar la actividad económica y contratando, sobre todo, a empresas locales. Todo lo contrario. En aquellos años grises que empezaban en 2008, en Borriana reinó la austeridad y la subida de impuestos.

La crisis actual, sanitaria, social y económica se ha gestionado bajo la incertidumbre de una situación extraordinaria y desconocida que iba avanzando tan rápidamente y en la que ha habido que tomar decisiones casi diarias acordes con la situación. Los socialistas seguiremos gestionando poniendo siempre por delante a las personas.

PAI Sant Gregori

Los partidos de la oposición, en su afán de confundir a la opinión pública y entorpecer las iniciativas atribuidas al equipo de gobierno municipal, lejos de reconocer los avances y el progreso del proyecto de urbanización del PAI Golf Sant Gregori, nos acusan entre otras

cosas de falta de transparencia. Ciertamente, después de encontrarnos con la urbanización del PAI en una situación de desahucio e inanición por la mala gestión urbanística de los gobiernos del PP de los años del boom que, dicho sea de paso, entre sentencias y expropiaciones le ha costado millones a las arcas municipales; desde que entramos en el gobierno se ha hecho un esfuerzo de transparencia y gestión positiva para favorecer el éxito del proyecto y asegurar el futuro de Borriana y de su ciudadanía. Atendiendo desde el Ayuntamiento y desde la empresa urbanizadora, a todos los propietarios que han necesitado explicaciones o las han requerido, y así lo seguiremos haciendo. La propia empresa tiene a disposición de las personas interesadas un teléfono exclusivo para resolver dudas 650 067 500, un correo para propietarios propietarios@ugsg.es y un correo general contacto@ugsg.es

El proyecto del PAI Golf Sant Gregori tiene que ser, y es, una apuesta decidida del actual equipo de gobierno del Ayuntamiento de Borriana para cambiar el futuro de nuestra ciudad. Puestos de trabajo para todo tipo de empresas, para los comercios, para la hostelería, grandes oportunidades económicas, mejoras de las infraestructuras y muchos otros beneficios para nuestra ciudadanía. Por todo ello, ahora toca arrimar el hombro y no poner palos en las ruedas, el futuro pondrá a cada uno en su sitio. No se puede perder otro tren más, como los que se perdieron en el pasado por la estrechez de miras de la derecha inmovilista o, lo que es lo mismo, la mezquindad de los que en su momento se hacían llamar 'las fuerzas vivas'.

Treball i resultats

El mes passat anunciàvem que el nostre ajuntament aprovava les ajudes per al Pla Resistir destinades a empreses i autònoms del sector de la hostaleria i la cultura que han tingut que tancar aquestes últimes 30 dies. Aquesta setmana, arribaran les ajudes a les primeres empreses que varen presentar la seua sol·licitud. Som el primer ajuntament de la província de Castelló que farà arribar aquestes ajudes de 2000 euros, més 200 euros per treballador, directament a empreses i autònoms amb negocis fins a 10 persones empleades. Un treball que ha donat els seus resultats i que el sector empresarial i comercial comença a veure fet realitat.

Un treball conjunt de molts departaments, des de dalt fins a baix, d'informàtica fins a l'Oficina d'Atenció al Ciutadà. La creació d'una web específica per a les ajudes, plataformes per tramitar certificats, canals directes electrònics i telefònics, tècniques que han elaborat unes bases senzilles per a poder presentar la documentació, i ràpides en la resolució, i la informació facilitada a usuaris, assessories i qualsevol persona interessada. Un treball en equip que ha fet que les ajudes ja estiguen en les primeres butxaques. I tal i com vam dir, després d'aquestes ajudes serà el moment de traure altres

per a sectors que també han vist reduït el volum de negoci degut a la situació sanitària. Seguim i continuarem amb aquest tracte fins a poder assolir tots els sectors afectats.

La importància del 8M. el Dia de les Dones

I amb l'arribada del mes de març, des de Compromís considerem que és importantíssim visibilitzar i valorar les tasques de cures que històrica i tradicionalment han desenvolupat les dones. És per això que des de la Regidoria d'Igualtat que dirigeix Maria Romero, s'ha llançat enguany per al 8 de Març la campanya «#DonesVisibles». Perquè considerem que s'han de valorar les tasques de cures i fer un just homenatge a totes eixes dones que fins ara han permès el manteniment de la vida, les que cuiden, crien i curen. Si més no, al mateix nivell que hem homenatjat fins ara altres dones pioneres en àmbits públics i ben valorats socialment. Aquesta campanya i homenatge que enguany té més sentit que mai, perquè l'impacte que està tenint la COVID-19 en les dones és major, i això, segons indiquen els estudis és a causa de factors com els rols i les desigualtats de gènere, i la precarització de les tasques de sosteniment de la vida, que fan majoritàriament les dones. Coses que mi-

lloraran quan ixca endavant la nova Llei d'Igualtat que està preparant la Conselleria d'Igualtat i Polítiques Inclusives que presideix Mònica Oltra, i que busca ser integradora i transversal, tenint en compte tots els models de dona, feta de manera participativa. Una llei basada en els principis d'igualtat, llibertat, equitat, inclusió i no discriminació. Una llei que millorarà la vida de les dones i que sens dubte, millorarà la de totes i tots.

Per altra banda, cal destacar la firma de l'inici de les obres per a l'enderrocament de l'antic IES Jaume I, i la construcció d'un nou centre referent en tot el territori valencià. Gràcies a una política decidida del conseller Vicent Marzà, que té l'objectiu de dignificar l'educació, tant a l'ensenyament, com a les aules, per a que siguen de carn i ossos. Cal apostar per una política educativa pública que servirà per dignificar un sector que va estar tacat fa uns anys, i que ara veu com s'obrin nous col·legis i instituts, i es deixen a un costat les polítiques passades que pensaven en si mateix. Quasi 14 milions d'euros per fer el millor institut que hi haurà en l'actualitat.

Per últim, ens agradaria enviar un missatge d'esperança a tota Borriana. El mes de març, és un mes de festa, d'alegria i sentiments a la nostra ciutat just quan arriben les falles. Una de les festes més grans que sols saben celebrar els valencians. Aquesta vegada haurem d'esperar, i ja en van dos, als propers mesos, quan les condicions sanitàries milloren. Estem segurs que tornarem amb més ganes que mai.

Nosaltres seguim oberts a la ciutadania, i 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

Safont está de vuelta

Burriana se encuentra en un momento especialmente crítico. Y si quienes gobiernan no son capaces de verlo y activar planes de choque que resuelvan la situación, corremos el riesgo de caer al vacío.

Hemos perdido un año, pero no podemos permitirnos perder otro porque tengamos a una alcaldesa que está de vuelta de sus obligaciones. El ejercicio 2020 sacudió a nuestra ciudad con una pandemia que agudizó la desaceleración económica. El escenario no ha mejorado este 2021 y amenaza con empeorar. Nos enfrentamos al drama de más de 2.500 familias en paro y cientos de vecinos sujetos a ERTE (Expediente de Regulación Temporal de Empleo). Muchos de ellos, lamentablemente, acabarán en la calle.

Pero no está todo perdido. Hay mucho que ganar. Y podemos conseguirlo.

En 2020, PSOE y Compromís perdieron la oportunidad de aprovechar 3 millones para invertir en nuestra ciudad. En las familias que habían perdido su trabajo y en los autónomos que se habían visto obligados a cerrar las persianas de sus negocios. Por contra, decidieron apostar por la amortización de préstamos, cuyos intereses costaban cero euros a la ciudadanía, y pagarle a una urbanizadora dos millones de euros, cuando les daban la opción de pagarles en terrenos.

Estas políticas no solo negaron ayuda a quienes la necesitaban. Es que ni siquiera fueron capaces de aprovechar el potencial económico de la ciudad para rescatar a quienes lanzaron un desesperado SOS. Al contrario, recaudaron un 36% más en un momento crítico para la ciudadanía.

En 2021 no podemos replicar estos errores. Con 3,9 millones de euros no empleados en 2020, las familias, el tejido productivo, nuestra ciudad, debe ser el único objetivo. Porque el dinero de Burriana se queda en Burriana.

Volvemos a plantear la necesidad de establecer un fondo de ayudas directas para autónomos, pymes, empresa

y comercios. Son ellos los que garantizan el latido económico, los que con su esfuerzo y sacrificio levantan la persiana de su negocio cada día garantizando empleo y prestando servicio.

Las ayudas no se pueden quedar de nuevo en el ayuntamiento. Deben llegar a quienes las necesitan. Y para conseguirlo no hay que replicar los errores del pasado. **En 2020, PSOE y Compromís se empeñaron en dificultar la adjudicación de estos fondos y lo consiguieron. De 400.000 euros reservados solo se concedieron 30.000 euros.**

En 2021 no queremos un nuevo fracaso. Hay que trazar unas bases que faciliten la concesión de ayudas. Y hay que lanzar un plan mucho más ambicioso, que doble los fondos y que, sobre todo, lleguen a quienes lo necesitan. Y tenemos dinero para conseguirlo. Para evitar la destrucción de un tejido productivo que abarca muchos sectores y que es garantía de oportunidades para nuestra ciudad.

Por eso, desde el Partido Popular vamos a seguir insistiendo en la necesidad de creer en Burriana y luchar por ella. Porque cuando quien gobierna está de vuelta, cuando la cabeza está fuera y el cazo dentro, difícilmente se pueden alcanzar objetivos. Y nosotros creemos que merece la pena esforzarse en conseguir que el talento de

esta ciudad brille de nuevo y lidere la recuperación de un mercado que se encuentra amenazado por una crisis económica que llega ya a demasiados hogares.

No queremos ver a las familias haciendo cola en Servicios Sociales porque no tienen dinero para llegar a fin de mes. No las queremos a las puertas del INEM porque no encuentran trabajo. **La alcaldesa bien sabe lo complicado del terreno cuando se esfuerza por colocar a los suyos para garantizarles una nómina. Durante meses ha tratado de colocar a la hija de la concejala de Hacienda, Cristina Rius, en el puesto que dejó su hijo en la Diputación Provincial. Pero el esfuerzo le ha valido la pena. Hoy ya es oficial el dedazo.**

Lamentablemente, no le ha deparado la misma suerte a centenares de vecinos de Burriana. Más de 2.500 familias esperan esa misma bendición de la alcaldesa. Por si no les llega, le proponemos a Safont que baje impuestos y bonifique a quienes siguen pensando que es una buena idea invertir en Burriana.

Porque es el momento de activar la economía, recortar la presión fiscal a las familias y ayudar a quienes arriesgan su capital para que esta ciudad emerja. **Hay que creer en Burriana porque hemos sido capaces de superar crisis más amargas con la valentía y el tesón que nos identifica.**

ABANDONO A LA AGRICULTURA

España está atravesando una de las peores crisis económicas de nuestra historia, se habla incluso de un retroceso del PIB de un 15,5% el mayor desde la Guerra Civil y con un desempleo de alrededor del 20%, situación dramática donde las haya y muy crítica para muchas familias.

Sin embargo, esto parece que no va con el equipo de Gobierno de Burriana. El bipartito no se entera, o no se quiere enterar, porque no son conscientes de la situación real, o por lo menos no están tomando las medidas que deben para incentivar y paliar los efectos de la crisis en los sectores productivos de esta ciudad. En lugar de esto, se dedican a gastarse el dinero de nuestros impuestos en conciertos, y votan que no a ayudas directas al pequeño comercio, a la reducción de tasas del mercado y encima deciden no bajarse el sueldo como propusimos desde la oposición.

Ya estamos viendo la situación crítica con algunos sectores, como el comercio, la restauración, los pequeños autónomos y la agricultura. Pero la realidad es que esto no ha hecho más que empezar.

Particularmente, me gustaría hablar de la agricultura. Ese sector que fue máximo exponente en Burriana durante tantos años y que ahora es repudiado y olvidado. El presupuesto municipal lo dice todo. Apenas 14.000 euros tiene previstos el concejal de Compromís, el señor Granel, para este 2021. Miseria y compañía.

Desde CIUDADANOS les hemos venido haciendo diversas propuestas a lo largo de esta y la anterior legislatura para que al menos el Ejecutivo se ponga las pilas y ayude a este sector, pero ni dándoles ideas, se ponen a trabajar. Así pues, presentamos una moción para la creación de un mercado de proximidad. Su respuesta fue que ya contaban con un espacio en el mercado del martes y del domingo, por lo que se comprometían a impulsar una campaña publicitaria para que los agricultores fueran conocedores de ello. ¿Qué han hecho? Nada de nada. Mucho ruido y pocas nueces.

Eso sí, tiempo para las fotos y el postureo no les falta. El edil Granel se ha hecho la foto respectiva para publicar que el Ayuntamiento colaborará con la Cooperativa San José para re-

alizar un listado con los propietarios de huertos que deseen las ayudas de la Conselleria para el cotonet. Es decir, sobre dichas ayudas lo único que hará el Consistorio es colaborar aportando la información a quienes la soliciten. De ayudas directas o de bajar el IBI rústico, ni hablar.

Tampoco les ha importado las condiciones en las que tienen que ir a trabajar los agricultores. Desde Ciudadanos hemos denunciado en los plenos, una y otra vez, enseñando incluso fotografías, las malas condiciones en que se encuentran los caminos rurales, pero el Ejecutivo local siempre ha hecho caso omiso a los ruegos de este grupo municipal para que se reparasen. Es más el señor Aparisi, Responsable del área de Vía Pública dijo ser conocedor de cómo se encuentran, pero que no había presupuesto para repararlos.

Curiosamente, ese mismo mes de septiembre se gastaron 95.000 euros en conciertos. Cuestión de prioridades.

Y para rematar el desprecio del equipo de Gobierno por la agricultura, aprueban reducir plazas en la guardería rural, que son los que más conocimiento tienen del término agrícola de Burriana, de las condiciones de los caminos y de vigilar los robos.

En conclusión, este bipartito que dice defender más que nadie a los valencianos, no ha hecho ni hace nada por la agricultura de Burriana, excepto ir a las manifestaciones a hacerse la foto.

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

Desde hace un año, España, y toda Europa, vive inmersa en una emergencia sanitaria, social y económica permanente. Alrededor de 100.000 compatriotas han perdido la vida a causa del COVID-19, sin que siquiera conozcamos el número exacto. Cientos de miles de trabajadores y autónomos han perdido su medio de vida y otras tantas empresas y comercios se han visto abocados al cierre total.

Un año después de la llegada a España del coronavirus procedente de China, recordamos tristemente el 8 de marzo de 2020 como el día en el que el Gobierno de la nación, teniendo ya amplia información de autoridades sanitarias nacionales e internacionales sobre la efectiva propagación del virus en territorio nacional y el riesgo inminente de una explosión sanitaria, optó por ocultarla a los españoles.

El gobierno, a pesar de la grave información de que disponía, mantuvo las fronteras abiertas, ignoró la necesidad de hacer acopio de material sanitario y aparentó normalidad con el único objetivo de **llevar a cabo su agenda ideológica** en forma de manifestaciones feministas por toda España.

La mayor crisis sanitaria del siglo mostró lo peor de un gobierno centrado en protegerse a sí mismo en vez de a los españoles, dispuesto a sacrificar la vida, la salud, la libertad y la prosperidad de todos para salvar una movilización ideológica subvencionada. **Un gobierno que ocultó y negó los riesgos** para, a los pocos días, confinar a millones de españoles en sus casas en el cierre más severo de Europa, que **paralizó la actividad económica y arruinó el futuro de miles de compatriotas**.

Sin embargo, también nos enseñó lo mejor de decenas de miles de trabajadores de distintos sectores: transportes, logística, seguridad, alimentación, agricultura, pesca, ganadería... Y

también, especialmente, del sector sanitario, que actuó como último reñtén en turnos maratonianos y con medios insuficientes, comprometiendo su propia salud para salvar la de sus pacientes.

Son cientos de miles de españoles los que, transcurrido un año, pueden considerarse Víctimas del coronavirus y de la negligente gestión del gobierno: nuestros mayores aislados en residencias de ancianos, el personal sanitario indefenso ante la explosión violenta de la pandemia, los trabajadores despedidos o en ERTE, los dueños de negocios condenados al cierre por efectos de las medidas de confinamiento coactivo. En fin, todos los españoles que han visto cómo sus derechos y libertades eran violentados por decisiones arbitrarias del gobierno.

Hace años que el día **8 de marzo se ha convertido en una fecha manipulada ideológicamente** y utilizada como arma arrojada en una guerra de sexos que envenena la sociedad. Este día ha sido utilizado para dividir a las familias **enfrentando a hombres contra mujeres** y colectivizar a la mujer trabajadora, como si necesitara de unos políticos que la defendan para saber que su dignidad y

derechos son los mismos sin importar su sexo.

El 8 de marzo de 2020 forma ya parte de la historia de nuestra Nación. Millones de españoles reclaman de nosotros que honremos con nuestra conducta la memoria de todos los fallecidos, de todos los violentados, de todas las víctimas del coronavirus. Millones de españoles nos exigen que no olvidemos y que el 8 de marzo no sea ya recordado por la ignominia de un gobierno irresponsable, sino que recordemos a cuantos con su esfuerzo, entrega y dedicación hicieron posible nuestra supervivencia en los momentos más duros del confinamiento domiciliario forzoso: todos los empleados públicos y trabajadores de los sectores de la sanidad, la seguridad, la logística y transporte, sector primario y alimentación.

Es por eso que este 8 de marzo debemos rendir homenaje a todos aquellos hombres y mujeres que se sacrificaron en los momentos de mayor dificultad, los meses de marzo y abril de 2020, y a todos los afectados por el coronavirus, pasados, presentes y futuros.

“El machismo mata más que el coronavirus” dijo la Vicepresidente Calvo hace justo un año. MISERABLES. 100.000 MUERTOS

Pleno Ordinario Municipal 04-02-2021

El Pleno aprueba modificar el contrato de recogida de residuos sólidos urbanos y limpieza viaria, adjudicado a la mercantil FOBESA, incluyendo las actuaciones consistentes en la ampliación de 19 puntos de recogida de papel-cartón, por el importe anual de 5.885,12 € IVA incluido al 10%, por lo que el precio anual del contrato modificado es de 1.823.782,92 € IVA incluido, más la correspondiente revisión de precios. También aprueba autorizar y disponer un gasto de 5.885,12 € euros IVA incluido al 10%, con cargo a la aplicación presupuestaria del contrato recogida de basuras. El Pleno aprueba con el dictamen favorable de la Comisión Informativa de Urbanismo y Medio Ambiente municipal, desestimar las alegaciones formuladas por D. V.J.M.B., en representación de la mercantil Urbanizadora Camí Vell de València, SL, y conforme con el dictamen de 7 de enero de 2020, del Consell Jurídic Consultiu de la Comunitat Valenciana, resolver el contrato para el despliegue y ejecución del Programa de Actuación Integrada de desarrollo de la Unidad de Ejecución D-1, 2, 4-1 del Plan General de Burriana, suscrito con la agrupación de interés urbanístico "Camí Vell de València" y en el que se subrogó como cesionaria la empresa Urbanizadora Camí Vell de València, SL, rescindiendo la adjudicación de la condición de agente urbanizador de Urbanizadora Camí Vell de València, SL, motivado por la inactividad y consiguiente demora en el cumplimiento de sus obligaciones contractuales, causa de resolución imputable al contratista. Asimismo, aprueba la cancelación de la programación y la sujeción del ámbito de la Unidad de Ejecución D-1, 2, 4-1 redelimitada del Plan General de Burriana al régimen del suelo urbanizable sin programación, y también iniciar la instrucción de un procedimiento contradictorio para la determinación de los daños y perjuicios causados por el incumplimiento culpable de Urbanizadora Camí Vell de València, SL de sus obligaciones como urbanizador del Programa de Actuación

Integrada para el desarrollo de la Unidad de Ejecución D-1, 2, 4-1.

El Pleno aprueba el Plan Estratégico de Subvenciones 2021, formulado por la Alcaldía Presidencia, así como la Memoria explicativa de los objetivos, los costes de realización y las fuentes de financiación de las subvenciones que pretenda otorgar el Ayuntamiento durante el ejercicio de 2021. También aprueba la publicación del Plan Estratégico de Subvenciones, así como de la Memoria Explicativa en el Boletín Oficial de la Provincia, en el Tablón de Edictos Municipal y en la página Web.

El Pleno queda enterado de la constitución del Consell Local de la Joventut de Borriana, integrado por la entidades que constan en el acta de la asamblea constitutiva de 11 de julio de 2020 y en los estatutos aprobados, y aprueba reconocer al Consell Local de la Joventut de Borriana la naturaleza y atribuciones que tiene otorgadas de la Generalitat, de políticas integrales de juventud y especialmente el carácter de órgano máximo de representación e interlocución de las asociaciones juveniles y de la juventud en el municipio. El Pleno aprueba ratificar la resolución de la Alcaldía presidencia de fecha 28 de enero de 2021, por la cual se solicita adherirse a las ayudas Paréntesis de 988.267 euros asignada al Ayuntamiento de Borriana en decreto ley 1/2021 de 22 de enero del Consell, por el que se aprueba el Plan Resistir, comprometiéndose a destinar el importe referido a la finalidad prevista en dicha norma y a aportar el 15 % del coste de las actuaciones encaminadas a paliar las consecuencias de la pandemia sobre los sectores productivos, de acuerdo con los criterios de distribución del Plan Resistir, que asciende a 148.240,05 euros. El Pleno queda enterado de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 30/12/2020 y 21/01/2021, ambos inclusive.

El Pleno es informado de las resoluciones dicta-

das por la Alcaldía Presidencia correspondientes al período del 28/12/2020 al 24/01/2021, ambos incluidos.

El Pleno aprueba la Modificación de Créditos mediante Créditos Extraordinarios en el Presupuesto Municipal del Ejercicio 2021, para de 148.240,05 euros, para consignar el 15% del coste de las Ayudas Paréntesis correspondiente a la aportación municipal para financiar el total de las ayudas asignadas al municipio que ascienden a 988.267 euros.

El Pleno rechaza la moción presentada por el Grupo Ciudadanos relativa a la mejora de la calidad asistencial en atención Primaria de la Comunitat Valenciana

El Pleno aprueba la moción conjunta presentada por los grupos Popular, Vox y Ciudadanos, relativa a la adopción de ayudas directas y puesta en marcha de medidas para la reactivación del comercio y hostelería, con la enmienda de sustitución presentada por el grupo PSOE referente a: Eximir de las tasas municipales del Mercado de Burriana a todas las paradas que no ejerzan actividad alguna, como consecuencia de las restricciones sanitaria; valorar antes del mes de julio, la conveniencia de prorrogar la suspensión de pago de tasas por ocupación de la vía pública a las terrazas de los establecimientos hosteleros. Y si perdura la situación de restricciones actual, ampliar la exención hasta que se considere necesario, pudiéndose realizar nuevas revisiones cada seis meses; y También colaborar con todas las administraciones en los Planes de Ayuda a los comercios y autónomos y, posteriormente, implementar ayudas propias para aquellos sectores económicos más vulnerables que no se hayan visto favorecidos por las ayudas de otras administraciones.

El Pleno rechaza la moción presentada por el grupo Vox, relativa a su oposición a la ley Celáa, en aquello que se refiere a la prestación de la educación concertada.

Pleno Extraordinario Municipal 18-02-2021

El Pleno aprueba la revisión de tarifas de los servicios públicos de abastecimiento de agua potable y alcantarillado del Ayuntamiento para el año 2021, instada por la mercantil Sociedad de Fomento Agrícola Castellonense S.A. (FACSA) como adjudicataria del contrato de gestión de los servicios públicos de abastecimiento de agua potable y alcantarillado, siendo el resultado igual a 1,0092, que representa un incremento de 0,92% respecto a las tarifas vigentes en 2020. También aprueba la revisión de los cuadros de precios de las unidades de obra del contrato de gestión de los servicios públicos de abastecimiento de agua potable y alcantarillado del

Ayuntamiento de Burriana, instada por la mercantil Sociedad de Fomento Agrícola Castellonense S.A. (FACSA) como adjudicataria del contrato, a la vista de la aplicación de la fórmula polinómica, siendo la variación de los precios unitarios para el proyecto de 2021 de menos 0,85%.

El Pleno aprueba participar en la convocatoria de ayudas del Instituto Valenciano de Competitividad Empresarial (IVACE) para proyectos de inversión para la mejora, modernización y dotación de infraestructuras y servicios en polígonos, áreas industriales y enclaves tecnológicos con cargo al presupuesto del ejercicio 2021, mediante la pre-

sentación de la memoria técnica para la mejora, modernización y dotación de infraestructuras y servicios en el área industrial D-5. Carretera de Nules (Burriana) y demás documentación preceptiva, requerida en el escrito del Institut Valencià de Competitivitat Empresarial.

El Pleno aprueba la modificación de la Ordenanza fiscal reguladora de las prestaciones patrimoniales de carácter público no tributario derivadas de la gestión de los servicios públicos de abastecimiento de agua potable y alcantarillado en el ejercicio 2021:

1.- TARIFAS DE AGUA

DERECHOS DE CONEXIÓN	Total
Calibre contador 13 mm	57,30 €
Calibre contador 15 mm	66,84 €
Calibre contador 20 mm	114,58 €
Calibre contador 25 mm	160,45 €
Calibre contador 30 mm	229,21 €
Calibre contador 40 mm	458,41 €
Calibre contador 50 mm	695,24 €
Calibre contador 65 mm	1.146,14 €
Calibre contador 80 mm	1.432,58 €
Calibre contador 100 mm	2.292,11 €

SUMINISTRO DE AGUA POTABLE:	
Cuota de Servicio:	Total
Calibre contador 13 mm	13,81 € /trimestre
Calibre contador 15 mm	16,31 €/trimestre
Calibre contador 20 mm	24,28 €/trimestre
Calibre contador 25 mm	32,13 €/trimestre
Calibre contador 30 mm	42,48 €/trimestre
Calibre contador 40 mm	70,10 €/trimestre
Calibre contador 50 mm	97,73 €/trimestre
Calibre contador 65 mm	150,20 €/trimestre
Calibre contador 80 mm	184,08 €/trimestre
Calibre contador 100 mm	280,00 €/trimestre

Cuota de Consumo:	Total
De 0 a 18 m ³ /Trim	0,2122/m ³
De 19 a 36 m ³ /Trim	0,3587/m ³
Excesos de 36 m ³ /Trim	0,6004/m ³

PLENARIS I JUNTES

MANTENIMIENTO DE CONTADORES:	Total
Calibre contador 13 mm	0,3591 €/mes
Calibre contador 15 mm	0,4069 €/mes
Calibre contador 20 mm	0,7061 €/mes
Calibre contador 25 mm	0,9814 €/mes
Calibre contador 30 mm	1,4243 €/mes
Calibre contador 40 mm	2,8124 €/mes
Calibre contador 50 mm	4,2487 €/mes
Calibre contador 65 mm	7,0731 €/mes

JUNTA DE GOBIERNO LOCAL 03-02-2021

La Junta de Gobierno Local acuerda aprobar el reequilibrio económico del contrato de la concesión del servicio público de explotación del bar del edificio polifuncional de La Serratella sito en C/ Belgica n.º 2, en los términos previstos en la solicitud presentada por Dª D.G., que implica una reducción del canon en una cuantía de 200 euros, que se corresponden a los 2 meses de suspensión del contrato, como consecuencia del cierre de la instalación derivada de las medidas adoptadas por el Estado y la CCAA, referidas para hacer frente al impacto económico y social generado por el COVID 19.

La JGL acuerda autorizar la devolución del aval por importe de 17.579,28 € depositado como garantía definitiva de la prestación del servicio de ejecución de los programas deportivos municipales, vigilancia, control, socorismo y primera asistencia de urgencia en la piscina cubierta y servicio de apertura, información, vigilancia, control y cierre de instalaciones deportivas municipales en pabellones polideportivos, en campo de fútbol municipal San Fernando y en complejo deportivo municipal Llombai, a favor de la empresa INTUR ESPORT SL.

La Junta de Gobierno Local acuerda incoar a D C.I.G., expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo en Cr Bernat Artola, 29, en zona de calificación UFA, incluido en el ámbito de la Unidad de Ejecución UE A-25. La JGL acuerda proceder al archivo del expediente incoado los propietarios del inmueble situado en C/ Bisbe Lluís Pérez 11, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público del mismo, y haber dado cumplimiento a lo dispuesto en el art. 180 de la ley 5/2014, de 25 de julio, de la Generalitat con la presentación del informe de evaluación del edificio, todo ello a tenor del informe emitido por el arquitecto técnico municipal.

La Junta de Gobierno Local acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de vallado de inmueble sito en Camí Serratella 248, por sobrepasar la altura permitida en artículo 6.24 del PGOU, en unos 50 cms.

La JGL acuerda desestimar las alegaciones presentadas mediante escrito interpuesto por D. J.P.F., puesto que las mismas no desvirtúan los hechos que motivaron la incoación del expediente de restauración de la legalidad urbanística, y proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de lo construido sin licencia, esto es, edificación de unos 40 m2, con forjado inclinado a dos aguas de hormigón armado, y construcción de plataforma, en la parte trasera, para instalación de dos depósitos de agua, realizados en Polígono 47 Parcela 255 - Camí la Mar de Vila-Real.

La Junta de Gobierno Local acuerda ordenar dentro de plazo de un mes proceder a ejecutar los trabajos de limpieza inmediata de la parcela sito en C/ Lleida 57 (D), y posterior retirada de restos a vertedero al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del inmueble.

La JGL acuerda ordenar a Dª M.D.C.L. que, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela sito en C/ Madrid 11 C, con especial incidencia en las

hierbas que invaden la acera, y posterior retirada de restos a vertedero al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del inmueble.

La Junta de Gobierno Local acuerda ordenar a Dª C.P.R.L., que, dentro de plazo de mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela sito en C/ Madrid 41, y posterior retirada de restos a vertedero, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del inmueble.

La JGL acuerda ordenar a D J.L.C.H que, dentro de plazo de un mes a ejecutar los trabajos de limpieza inmediata de la parcela sito en Av. París 16, posterior retirada de restos a vertedero, y al vallado de la parcela, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del inmueble.

La Junta de Gobierno Local acuerda ordenar a Dª L.A.R., que dentro de plazo de un mes proceda a ejecutar los trabajos de limpieza inmediata de la parcela sito en Camí Fondo 51, posterior traslado de restos a vertedero y a la reparación y reposición de los tramos que faltan del vallado, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del inmueble.

La JGL acuerda rectificar, a instancia de D J.M.P.P., el error advertido en el dispositivo primero del acuerdo adoptado por la Junta de Gobierno Local en fecha 17 de diciembre de 2020, y declarar la innecesariedad de la licencia de parcelación solicitada para segregar de la parcela sito en las calle Ermita Juan Granell 10.

La Junta de Gobierno Local acuerda autorizar a Dª A.F.F., la instalación de rótulo o letrero en fachada de edificio sito en C/ Raval núm. 15-1º de , que se entiende otorgada salvo derecho de propiedad y sin perjuicio del de tercero; todo ello, sin perjuicio, de la obtención, en su caso, de la autorización de la comunidad de propietarios del inmueble en cuya fachada se pretende instalar tal elemento publicitario.

La JGL acuerda conceder a D F.R.B.V, la licencia de obras para sustitución de vallado en inmueble situado en C/ Serratella 218, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, con las condiciones particulares estipuladas.

La Junta de Gobierno Local se da por enterada de los autos núm. 5/21, 8/21, 9/21, 10/21 y 11/21 dictados por el Juzgado de lo Contencioso-Administrativo núm. 2 de Castellón dictados en P.O. 450/20, P.A. 537/20, P.O. 540/20, P.O. 521/20 y P.O. 528/20, respectivamente, los cuales desestiman las medidas cautelares en cuota 00 del PR sector T-1 Sant Gregori.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 11667/2020, 85/2021 y 619/2021.

JUNTA DE GOBIERNO LOCAL 11-02-21

La JGL acuerda aprobar el Plan de Seguridad y Salud en el Trabajo para la ejecución de las obras de "Reforma en edificio del antiguo ambulatorio para la relocalización y concentración de los servicios sociales y CAISS" elaborado por URBAMED INFRAESTRUCTURAS, SL, empresa contratista del 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 incoar a la mercantil MADAMER INVERSIONES, SL, expediente para la restauración de la legalidad urbanis-

Calibre contador 80 mm	8,8562 €/mes
Calibre contador 100 mm	14,1340 €/mes

2.- TARIFAS DE ALCANTARILLADO

CUOTAS	
Cuota fija uso doméstico	5,67 €/trimestre
Cuota fija actividades	20,58 €/trimestre
Cuota de consumo m3	0,0625 €/m ³ facturado de agua potable

tica, por la realización, sin previa licencia ni orden de ejecución, de edificación o uso del suelo en inmueble sito en Av. Mediterrània, 121, y ordenar a la mercantil, la suspensión inmediatas de dichos actos de edificación.

La JGL acuerda declarar restaurada la legalidad urbanística infringida por D V.J.B.G., con la realización de las obras consistentes en pintura de fachada de edificio sito en Cr Mare de Deu del Roser 24 - Cr Sant Joan de la Creu 25; al haberse presentado declaración responsable para ejecución de obras de reparación y pintura de fachada, informada favorablemente por el arquitecto técnico municipal y por tanto acuerda archivar el expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda desestimar las alegaciones presentadas por Dª T.P.P., en nombre y representación de la mercantil SATINE FACTORY S.L., contra el Acuerdo de la Junta de Gobierno Local de fecha 14 de enero de 2021, y ratificar el Acuerdo por el que se incoa expediente para la restauración de la legalidad en el inmueble sito en la C/ Mayor 6 y 6A, y se le concede un plazo de 2 meses para solicitar la oportuna licencia de obras, mediante la presentación de un proyecto de obras, suscrito por técnico competente y visado por el colegio profesional, acompañado del proyecto de actividad correspondiente en el caso de que se prevea la utilización a un uso concreto.

La JGL acuerda desestimar las alegaciones presentadas Dª A.G.V., puesto que las mismas no desvirtúan los hechos que motivaron la incoación del expediente de restauración de la legalidad urbanística, y proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras realizadas sin licencia, Camí Sant Pau, 105 - Parcela 239, Polígono 53, en Suelo No Urbanizable, en parte en zona destinada a red viaria primaria (PRV), y en parte en zona de protección de infraestructuras y dominio público (SNU-PD) de este término municipal.

La Junta de Gobierno Local acuerda dejar sin efecto el acuerdo adoptado por la Junta de Gobierno Local, por el que se ordena la ejecución subsidiaria, a cargo de la mercantil INICIATIVAS BENYMAR S.L, de los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad, ornato público y decoro de la parcela de su propiedad, sito en C/ Benicàssim, n.º 18, y proceder al archivo del expediente incoado al interesado, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público de la citada parcela, a tenor del informe emitido en fecha 30 de septiembre de 2020 por el arquitecto técnico municipal.

La JGL acuerda ejecutar subsidiariamente a cargo de BURRIANA URBANA 80 SL, los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad, ornato público y decoro de la parcela de su propiedad sito en C/ Isaac Peral 6, consistentes en limpieza de la parcela y posterior traslado de restos a vertedero, así como la reposición del vallado deteriorado, de conformidad con el informe emitido por el arquitecto técnico municipal. También acuerda emplazar a la mercantil para que se persone el próximo día 22 de febrero de 2021, a las 10.30 horas, en el referido emplazamiento, a fin de facilitar el acceso a la propiedad, para proceder a la ejecución subsidiaria por la mercantil CONSTRUCCIONES Y REFORMAS CAESCA SL, de los trabajos descritos, y aprobar la liquidación provisional, en concepto de

ejecución subsidiaria, a cargo de BURRIANA UR-BANA 80 SL, de los trabajos ordenados y no ejecutados, por importe de 4.622,90 (IVA incluido).

La Junta de Gobierno Local acuerda ordenar a CONSTRUCCIONES AYÓDAR SL, como propietario del inmueble situado en C/ Roberto Roselló 8, para que proceda, en el plazo de un mes, a realizar los trabajos de limpieza y vallado de la parcela y posterior traslado de restos a vertedero, necesarios para restablecer las debidas condiciones de seguridad, salubridad y ornato público.

La JGL acuerda ordenar a AOSTA INICIATIVAS SL que, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela y posterior traslado de restos a vertedero y vallado fijo y estable por dentro de la parcela, con piquetas y tela metálica, de una altura mínima de 1,50, en el inmueble sito en Av Cañada Blanch 98b, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda ordenar a D^a R.F.M. que, dentro de plazo de un mes, proceda a ejecutar los trabajos limpieza inmediata de toda la parcela, en especial de las hierbas que invaden la acera y posterior retirada de restos a vertedero y a la reparación del vallado existente, debe ser fijo y estable y estar anclado dentro de la parcela, en el inmueble sito en Camí Del Grau, 209, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La JGL acuerda ordenar a RIALBA, SL, como propietario del inmueble situado en Cr Atenes 9, para que proceda, en el plazo de un mes, a realizar los trabajos consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero. La Junta de Gobierno Local acuerda ordenar a D^a S.D.S y D^a P.S.G. que, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela, tanto de la parte delantera como de la parte trasera y posterior retirada de restos a vertedero, se deberá proceder a la poda de todas las ramas y vegetación que invaden la vía pública, así mismo se deberá mantener todos los árboles existentes en la parte trasera en las debidas condiciones y posterior traslado a vertedero autorizado, en el inmueble sito en Av Mediterranea 96 esquina C/ Esllida, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La JGL acuerda ordenar a D J.G.E. que, dentro del plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de toda la parcela y posterior retirada de restos a vertedero, en el inmueble sito en Camí Serratella, 129, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda ordenar a la Comunidad De Propietarios Torres Quevedo 5 que, dentro de plazo de quince días hábiles, procedan a ejecutar los trabajos en el edificio sito en C/ Torres Quevedo 5, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La JGL acuerda conceder a D^a S-V.B., D^a A.R.G.V., D J.G.V. y a la mercantil GENIUM CLASS, SL, licencia de parcelación para segregar de la parcela de resultado M52-D del Proyecto de Reparcelación del Sector SUR-T1 GOLF SANT GREGORI, cuya superficie de suelo es de 4.457,00 m², su edificabilidad máxima es de 5871,23 m² y su cuota de participación en la Cuenta de Liquidación del Proyecto de Reparcelación es de 0,6870%, la parcela D1, con una superficie de suelo de 1.255,38 m², quedando como resto de finca la parcela D2, con una superficie de suelo de 3.201,62 m². Todo ello de acuerdo con los datos aportados por los solicitantes.

La Junta de Gobierno Local acuerda aceptar el cambio de titularidad de la licencia de obras concedida a la mercantil GESOLCAS 2020 SL por acuerdo de la Junta de Gobierno Local, a favor de la mercantil TPM 2013, SL, para la finalización de las obras de construcción de 8 viviendas en Cr Enrique Tierno Galván 3, conforme a proyecto visado CTAC.

La JGL acuerda conceder a la mercantil NEDGIA CEGAS, S.A., la licencia de obras solicitada para la realización de una zanja en vía pública para el suministro de gas natural en inmueble sito en C/ Malva-Rosa 64, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, siguiendo las condiciones particulares estipuladas.

La Junta de Gobierno Local acuerda conceder a la mercantil NEDGIA CEGAS, S.A., la licencia de obras solicitada para la realización de zanja en vía pública para instalación de red de distribución de gas natural en inmueble sito en C/ Jorge Guillen 3, siguiendo las condiciones particulares estipuladas.

La JGL decide dejar sobre la mesa la solicitud de licencia de obras solicitada para instalación de acceso a línea eléctrica en Polígono 23 Parcela 381, Pou de Palomero, para su mejor estudio.

La Junta de Gobierno Local acuerda conceder a la mercantil NEDGIA CEGAS, S.A., la licencia de obras solicitada para la realización de una zanja en vía pública para el suministro de gas natural en inmueble sito en C/ Dublin 3, que se otorga con condiciones particulares.

La JGL acuerda conceder a la mercantil NEDGIA CEGAS, S.A., la licencia de obras solicitada para la realización de una zanja en vía pública para el suministro de gas natural en inmueble sito en C/ Raval 39 que se otorga con condiciones particulares.

La Junta de Gobierno Local acuerda conceder a D J.V.G.F., la licencia de obras solicitada para vallado en inmueble sito en Polígono 1 Parcela 36, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares estipulada.

La JGL acuerda Conceder a D^a M.C.L.L.G., la licencia de obras solicitada para vallado en inmueble sito en Cr Llosa de La Plana 4, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, con las condiciones generales de las licencias y las particulares estipuladas.

La Junta de Gobierno Local acuerda conceder a D M.A.D, la licencia de obras solicitada para vallado en inmueble sito en Polígono 5 Parcela 127, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, con las condiciones particulares establecidas.

La JGL acuerda conceder a D^a A.M.C.I. la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar sita en C/ Jeroni Guitard 9, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 10938/2020, 253/2021, 492/2021, 534/2021, 612/2021, 686/2021 y 763/2021.

JUNTA DE GOBIERNO LOCAL 18-02-21

La Junta de Gobierno Local acuerda modificar el contrato de suministro del boletín de información municipal "El Pla" y del libro anual de las fiestas de Fallas, adjudicado a PRODUCCIONES MIC SL., que se formalizó el 28 de enero de 2018, por importe de 29.371,68 € (IVA incluido), reduciendo el número de ejemplares mensuales a 3.500 unidades, y, ajustando el coste unitario de producción a 0,443 €; por lo que el precio anual del contrato modificado es de 25.212,72 € IVA incluido. También acuerda prorrogar el contrato del suministro del boletín de información municipal "El Pla" y del libro anual de las fiestas de Fallas, por un año más, es decir hasta enero de 2022, con los siguiente precios unitarios:

- Boletín Información Municipal ···· 0,443 euros/unidad.
- Encarte en el BIM ······ 0,270 euros/unidad.
- Libro de Fallas ······ 3,910 euros/unidad.

En el precio indicado se incluye un total de 12 páginas a todo color en el BIM.

La JGL acuerda aprobar la revisión de precios del contrato de servicio de limpieza de los colegios públicos, piscina municipal cubierta y dependencias municipales del Ayuntamiento de Borriana,

con efectos del 1 de septiembre de 2019, aplicando al 90,69 % del precio actual del contrato, un aumento del 0,75 % (5.581,47 € anual, IVA incluido); con lo que se deberá facturar un total anual de 826.164,46 € IVA incluido. También acuerda autorizar y disponer el gasto de 5.581,47 euros correspondiente al periodo comprendido entre el 1 septiembre de 2019 al 31 de agosto de 2020, con cargo a la aplicación del vigente Presupuesto.

La Junta de Gobierno local acuerda aprobar el expediente y pliegos para la contratación del suministro y mantenimiento de una plataforma informática de gestión para la Policía Local de Borriana, enmarcado dentro de la Estrategia de Desarrollo Urbano Sostenible (Edusi) con un presupuesto máximo de licitación para el suministro de las licencias y la realización de la puesta en marcha, migración, integración y formación será de 45.000 € incluido IVA. Este presupuesto incluirá el primer año de mantenimiento, y el precio máximo anual del mantenimiento a partir del 2º año no podrá ser superior a 5.000,00 € incluido el IVA. El precio anual del mantenimiento tampoco podrá ser inferior al 5% del precio de implantación ofertado por la persona licitadora. Dichos importes están cofinanciados por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible.

La JGL acuerda aprobar el proyecto de obras de ejecución de pozo de captación de aguas subterráneas y planta potabilizadora en Alquerías de Santa Bárbara, redactado por el ingeniero de caminos D. F. O.F., con un presupuesto base de licitación de 138.442'31 € IVA incluido, que incorpora los correspondientes estudios de Gestión de Residuos, Geotécnico y Básico de Seguridad y Salud.

La Junta de Gobierno local acuerda desestimar el recurso de reposición interpuesto en fecha 15 de diciembre de 2020 por CONSTRUCCIONES Y REFORMAS CAESCA SL, con contra el acuerdo de la Junta de Gobierno Local que acordó la adjudicación del contrato de obras de "Reforma en edificio del antiguo ambulatorio para la relocalización y concentración de los servicios municipales de carácter social y CAISS, cofinanciados por el Fondo Europeo de Desarrollo Regional en el marco del Programa operativo de crecimiento sostenible 2014-2020"; desestimando asimismo la solicitud de suspensión de la ejecución del acto recurrido.

La JGL acuerda declarar parcialmente restablecida la legalidad urbanística infringida por D V.M.M.A. con la realización de las obras consistentes en modificación de vallado y ejecución de solera de hormigón ejecutadas en inmueble sito en Avda. Jaime Chicharro 124, al haberse concedido licencia municipal provisional para la ejecución de las mismas.

La Junta de Gobierno Local acuerda declarar restablecida y archivar la legalidad urbanística infringida con la ejecución de obras de edificación o uso del suelo ejecutados sin licencia, consistentes en la instalación de un container y caja trasera de camión, en el Polígono 40 Parcela 39, en suelo No Urbanizable Régimen Común del término municipal, al haberse procedido a su retirada y, en consecuencia, archivar el presente expediente de restablecimiento de la legalidad.

La JGL acuerda declarar restablecida y archivar la legalidad urbanística infringida al con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia en c/ San Gregori 6, al haberse realizado los trabajos necesarios para dotarlo de las adecuadas condiciones de seguridad, salubridad y ornato y, en consecuencia, procede archivar el presente expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda conceder a D S.O.R., un último e improrrogable plazo de 1 mes, para la demolición de obras realizadas sin licencia en el Polígono 47 Parcela 180, vía de servicio autovía Borriana-Almassora, en suelo No Urbanizable Régimen Común SNU-RC.1.

La JGL acuerda conceder a D^a S.A.M., licencia de parcelación para segregar finca en c/ Sebastian Bach 13.

La Junta de Gobierno Local acuerda denegar a D^a E.M.P., la licencia de obras solicitada para la realización de una zanja en vía pública para acometida de alcantarillado para el inmueble sito en Av Jaime Chicharro 107 ; en base a los motivos señalados en el informe técnico emitido.

La JGL acuerda denegar a la mercantil AGRIOS DE NULES S.L., la licencia de obras solicitada para construcción de muelle de carga para una industria de manipulación de productos sita en Av. Jaime Chicharro 50, de conformidad con el informe técnico emitido.

La Junta de Gobierno Local acuerda conceder a la mercantil NEDGIA CEGAS, S.A., la licencia de obras solicitada para la realización de una zanja en vía pública para el suministro de gas natural en inmueble sito en Av Mediterráneo 158, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. Las obras deberán cumplir con las condiciones particulares estipuladas.

La JGL acuerda conceder a D J.R.P.L. y D^a A.L.B. la licencia de obras solicitada para construcción de vivienda unifamiliar adosada y piscina en calle Berlin 33 esquina calle de Tallinn, según proyecto básico y de ejecución visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. Las obras deberán cumplir con las condiciones particulares estipuladas. La Junta de Gobierno Local acuerda conceder a D^a M.A.A. la licencia de obras solicitada para vallado en inmueble sito en Polígono 1 Parcela 175, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. Las obras deberán cumplir con las condiciones particulares estipuladas.

La JGL acuerda conceder a D V.M.G.V., la licencia de obras solicitada para vallado de parcela y construcción puente de paso en inmueble sito en Polígono 15 parcela 66, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. Las obras deberán cumplir con las condiciones particulares estipuladas.

La Junta de Gobierno Local acuerda conceder a D A.T.C., la licencia de obras solicitada para vallado en inmueble sito en Polígono 8 Parcela 253 Santa Bárbara, de conformidad con el informe emitido por el arquitecto técnico municipal, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La JGL acuerda declarar restablecida y archivar la legalidad urbanística infringida por D A.T.C., con la realización de las obras consistentes en vallado de Parcela 253 Polígono de Santa Bárbara, en Suelo No Urbanizable de Régimen Común, SNU-RC.1, al haberse solicitado licencia municipal para la legalización de las mismas y de conformidad con el informe emitido por el arquitecto técnico municipal y la propuesta formulada por la Jefa de Sección V, ambos de carácter favorable a la concesión de licencia municipal solicitada.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 10706/2020, 11608/2020, 11612/2020, 11669/2020, 98/2021, 325/2021, 370/2021, 400/2021, 613/2021, 651/2021, 793/2021, 845/2021, 938/2021, 1030/2021, 1075/2021, 1094/2021, 1118/2021, 1140/2021 y 1146/2021.

JUNTA DE GOBIERNO LOCAL 25-02-2021

La Junta de Gobierno Local acuerda Aprobar el expediente y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares para la contratación del suministro de tres vehículos especiales para el servicio de vía pública del Ayuntamiento, dividido en lotes: -LOTE 1: Suministro de un tractor, LOTE 2: Suministro de una máquina limpia playas, y LOTE 3: Suministro de un camión volquete. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria; así como publicar el anuncio de licitación en el perfil de contratante previsto y los gastos con cargo a las aplicaciones presupuestarias de 72.000 € para el Lote 1, 42.000 € para Lote 2 y 35.000 € para el Lote 3.

La JGL acuerda aprobar el expediente para la contratación del suministro y montaje de mobiliario de archivo para el Ayuntamiento y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe máximo 32.826,60 € IVA incluido. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, publicar el anuncio de licitación en el perfil de contratante y aprobar el gasto de 32.826,60 €, con cargo al presupuesto del presente ejercicio.

La Junta de Gobierno Local acuerda estimar el escrito presentado por AMBULANCIAS CSA SL, y, aceptar la segunda de las propuestas formuladas en el mismo, relativa a la liquidación económica a favor del Ayuntamiento del sobrante de horas de contrato no realizadas en eventos taurinos, sociales, culturales o deportivos organizados o con participación del Ayuntamiento, que se cuantifican en 590 con 20 minutos, y que supone el pago de las mismas al Ayuntamiento a 17 €/hora. También acuerda reconocer a favor de la empresa AMBULANCIAS CSA SL, el pago del importe de 9.027,55 €, IVA al 0%, una vez deducido del importe total del contrato ,39.000 €, los pagos ya efectuados por el Ayuntamiento que ascienden a 20.836,67 € - , y compensada la cantidad a pagar por la adjudicataria en concepto de horas sobrantes, 10.035,78€.

La JGL acuerda conceder a la mercantil RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL como adjudicataria del contrato de obras de "Reforma de local para Centro de Atención Temprana (CAT) y dependencias de la Policía Local", una ampliación de tres meses en el plazo total de ejecución de las obras, debiendo estar concluidas en fecha 16 de mayo de 2021.

La Junta de Gobierno Local acuerda conceder licencia ambiental municipal a la mercantil Kento Digital Printing SL, para la instalación de una actividad dedicada a industria de fabricación de maquinaria para la industria del papel y cartón a ubicar en cr Oxigen, 1A con las siguientes condiciones particulares establecidas.

La JGL acuerda incoar a D J.M.A. y D^a V.I.S.L., expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo, en Parcela 149 Polígono 51 en Camí Sta. Pau, en Suelo No Urbanizable de Régimen Común SNU-RC.1 de este término municipal.

La Junta de Gobierno Local acuerda incoar a D V.E.R., expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en una solera y existencia de restos de la demolición efectuada, en Ctra. Campanilla (Travesía Camí Marge) Polígono 25 Parcela 317, en Suelo No Urbanizable Especialmente Protegido, al encontrarse en la Zona Húmeda "Marjal Nules Burriana" de este término municipal.

La JGL acuerda desestimar recurso de reposición interpuesto por la representación legal de la mercantil SATNE FACTORY S.L. contra el dispositivo segundo, sexto y séptimo acuerdo de la Junta de Gobierno Local, y ratificar el acuerdo de la suspensión inmediata de obras ejecutadas en c/ del Salvador 1- Plaça Major 6 y 6A.

La Junta de Gobierno Local acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras realizadas sin licencia en Senda Torre d'Onda 11 Esq. C/ Lleida Esq. C/ Cantàbric, 8.

La JGL acuerda estimar parcialmente alegaciones formuladas por D^a R.F.M. en lo referente a la legalización de los vallados, y proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia, en Polígono 10 Parcela 3 Camí La Cossa, en suelo no urbanizable de este término municipal. La Junta de Gobierno Local acuerda ordenar a D J.F.M.P. que, dentro de plazo de un mes, proceda a ejecutar los trabajos de pequeña limpieza de la

parte del inmueble que linda con la vía pública y posterior traslado de restos a vertedero, así como la reparación de todo el vallado que ha caído sobre la acera y que ha sido retirado al interior de la parcela, en el inmueble sito en Av. Unión Europea, 34 al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La JGL acuerda ejecutar subsidiariamente a cargo de D R.D.U., D R.B.D.U, y D R.B.D. los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad, ornato público y decoro de la parcela de su propiedad sita en C/ Villaamil 5, y emplazar a propietarios para que se personen el día 8 de marzo de 2021 en el referido emplazamiento, a fin de facilitar el acceso a la propiedad, para proceder a la ejecución subsidiaria por parte de D C.E.L.L. de dichos los trabajos. La Junta de Gobierno Local acuerda proceder al archivo del expediente incoado a herederos de D^a M.T.B.P., en calidad de propietario del inmueble situado en Av Cañada Blanch 85, 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 JGL acuerda proceder al archivo del expediente incoado a AOSTA INICIATIVAS SL, en calidad de propietario del inmueble situado en Av Cañada Blanch 98B, 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 imponer a D^a E.D.F., la cuarta multa coercitiva por importe único de 510 euros, por incumplimiento de la orden de ejecución dictada por la Junta de Gobierno Local en fecha 6 de septiembre de 2018, por la que se ordenaba la ejecución, en el plazo de un mes, de los trabajos necesarios para restablecer las debidas condiciones de seguridad, salubridad y ornato público de la parcela sita en Av Jaime Chicharro 63, consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero.

La JGL acuerda conceder a D L.F.F. la licencia de obras solicitada para construcción de vivienda unifamiliar aislada y piscina en c/ La Llum, 2, según proyecto básico y de ejecución visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, que deberá cumplir las condiciones particulares.

La Junta de Gobierno Local acuerda conceder a D A.C.P. la licencia de obras solicitada para vallado en inmueble sito en Polígono 22 Parcela 225, de conformidad con el informe emitido por el arquitecto técnico municipal, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La JGL acuerda denegar a D^a B.M.P.E. la concesión de la licencia de obras solicitada para instalación de acceso a línea eléctrica, en Pou de Palomero, 16, de conformidad con el informe técnico.

La Junta de Gobierno Local acuerda denegar a D J.A.O.R. la licencia de obras solicitada para vallado en inmueble sito en Polígono 49 Parcela 256 -Santa Pauet, de conformidad con el informe emitido por el arquitecto técnico municipal.

La JGL acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia, consistentes en vallado, conformación de rellenos, base de fábrica de bloque y la retirada de la caja de camión instalada en Camí Sant Pauet - Polígono 49 Parcela 256 en Suelo No Urbanizable de Régimen Común SNU-RC.

La Junta de Gobierno Local acuerda autorizar y disponer el gasto, reconocer la obligación y ordenar el pago de 429,70 euros con cargo a los presupuestos para el ejercicio 2021 denominada "Electricidad servicios generales" a favor de la mercantil GIMENO PIQUER, SL, en concepto de gastos relativos al consumo de energía eléctrica del inmueble arrendado por este Ayuntamiento, sito en la Avda. Cortes Valencianas, núm. 1, en el periodo comprendido desde el 07/07/20 y el 07/01/21.

• Borriana - Castelló •

FARMÀCIES DE GUÀRDIA MARÇ 2021

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

FARMÀCIES DE GUÀRDIA ABRIL 2021

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

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

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

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

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-PUERTO-RATLLA-GRAO-BORRIANA

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-GRAO-PUERTO

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-PUERTO-ESTACION-ALQUERIAS

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

*15:20 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.

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-GRAO-PUERTO-RATLLA

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

15:20 GRAO-PUERTO

16:20 PUERTO-GRAO

17:20 PUERTO-RATLLA-GRAO

18:20 PUERTO-GRAO

NAIXEMENTS

Joan García Bodí
Ana López Monfort
Manuela Monte Mena
Biel Colomar Esteller
Mateo Collado Ferreres
Mateo Ripodas Saera
Juan Martínez Bodí
Máximo Barrionuevo Alfonseca
Enzo Peris Guillén
Cesc Rosado Branchadell
Martí Cuartero Murgui

MATRIMONIS

DEFUNCIONS

ROSA RAMON ORENGA.....	87
ANATOLIA GARRIDO LOZANO.....	77
FRANCISCO ELIAS ASENSIO LANDA.....	84
JOSEFA FERRER RAMOS.....	97
VICENTE BURDEUS LLANSOLA.....	92
MERCEDES RIUS CLAUS.....	89
FRANCISCO MARTÍNEZ JIMÉNEZ.....	82
MARIA GARCIA FANDOS.....	87
RAMON MEMBRADO PERAIRE.....	87
PROVIDENCIA HINOJOSA ALIAGA.....	92
VICENTA LLIDÓ HERRERO.....	86
JOAQUIN TEJEDO REQUENA.....	88
ESTEBAN ORTELLS FERRER.....	54
FILOMENA LLEÓ PLANELLES.....	94
VICENTA MONRAVAL MELCHOR.....	85
PEDRO PÉREZ LÓPEZ.....	78
JUAN SANZ SÁNCHEZ.....	81
JUAN ANTONIO FELGUERA CAMPOS.....	63

TELÈFONS

Ajuntament de Borriana	964 51 00 62
Tinència Alcaldia Port	964 58 70 78
Polícia Local	964 51 33 11
Guàrdia Civil	964 59 20 20
Jutjat	964 51 01 87
Serveis Socials	964 51 50 14
Casal Jove	964 59 16 92
Biblioteca Municipal	964 03 39 61
Oficina d'Activitats Culturals	964 83 93 17
Oficina de Turisme	964 57 07 53
P. Poliesportiu M	964 59 10 02
Piscina Municipal	964 59 14 00
INSS	964 51 28 54
Agència Ocupació i Des.	964 03 30 37
Ecoparc Municipal	628 49 10 88
CAP	964 51 25 25
CEAM	
(C. Especialitzat d'At. al Major).....	964 33 40 90
ADI Servei d'atenció a la infància	964 03 32 08
(de 0 a 3 anys, de 9 a 14 hores).....	630 71 70 97
COL-LEGIS	
CP Vilallonga	964 55 84 90
CP Roca i Alcalde	964 73 83 60

CP Penyalgosa	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 51 02 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 Pacte per l'Ocupació dels Municipis Ceràmics *col·laborarà amb Serveis Socials municipals*

El Consorci Gestor del Pacte per l'Ocupació dels Municipis Ceràmics i la seua Àrea d'Influència a la Província de Castelló ha acordat amb els Serveis Socials de l'Ajuntament de Burriana col·laborar en la resolució de dubtes i tramitació de les ajudes de la Generalitat Valenciana per al lloguer a les persones arrendatàries d'habitatge habitual que, com a conseqüència de l'impacte econòmic i social de la Covid-19, tinguen problemes transitoris per a atendre el pagament parcial o total del lloguer i encaixen en els supòsits de vulnerabilitat econòmica i social sobrevinguda.

Concretament, l'àmbit de col·laboració se circumscriu a l'assessorament i gestió de les ajudes previstes per la Generalitat Valenciana per a contribuir a minimitzar l'im-

pacte econòmic i social de la Covid-19 en els lloguers d'habitatge habitual dirigides a persones que s'han vist afectades per passar a una situació de desocupació, Expedient de Regulació Temporal d'Ocupació (ERTO) o, cas de ser persona empesa, que haja reduït la seua jornada per motiu de cures o altres circumstàncies similars que suposen una pèrdua substancial d'ingressos.

Aquestes ajudes també pretenen fer front a la devolució de les ajudes transitòries de finançament que les entitats bancàries hagen oferit a les persones sol·licitants, de conformitat amb l'article 9 del Reial decret llei 11/2020, pel qual s'adopten mesures urgents complementàries en l'àmbit social i econòmic per a fer front

a la Covid-19 i concretes per arrendataris d'habitatge habitual, a la devolució de les quals no pogueren fer front.

D'altra banda, el Consorci del Pacte per l'Ocupació, a causa de l'increment de treballadors autònoms que acudeixen a Serveis Socials han realitzat tallers pràctics formatius perquè les professionals de l'àrea de Serveis Socials de Burriana amplien els seus coneixements en temes fiscals i tributaris, i així donar una millor atenció al col·lectiu de treballadors autònoms.

Enllaç per a consultar les ajudes:

HYPERLINK "https://www.gva.es/es/inicio/procedimientos?id_proc=21392"https://www.gva.es/es/inicio/procedimientos?id_proc=21392. ♦

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

Borriana, fent camí junts per recuperar la nostra ciutat

*Els autònoms i microempreses de Borriana tindran vora **un milió d'euros** per a les ajudes Parèntesi*

Pots demanar-les **fins al 25 de març**.
Informa't sobre com beneficiar-te a **burriana.es**

**AJUDES
PARÈNTESI**

#ResistirEsReaccionar

MAGNÍFIC
AJUNTAMENT
DE BORRIANA

GENERALITAT
VALENCIANA

DIPUTACIÓ
D
E
CASTELLÓ