

EL PLA

DE BORRIANA

La rehabilitació del centre, la Bosca i l'Arenal, tres propostes candidates als fons de recuperació europeus 'Next generation'

i, a més, repassem tota l'actualitat del mes d'abril 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

Edicions MIC

Tel. 961 347 474

www.editorialmic.com

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

ANUNCIE'S EN EL BIM

(Tarifa per inserció)

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

més 21% d'IVA

Tirada: 3.500 exemplars

L'Ajuntament proposa 3 projectes a Europa: la rehabilitació del centre històric, la Bosca i el parc litoral de l'Arenal

Les tres propostes tenen un valor estimat de 26,6 milions d'euros i s'emmarquen en les actuacions dels fons de recuperació europeus per a la rehabilitació en l'àmbit de barris

L'Ajuntament ha sol·licitat al Ministeri de Transports, Mobilitat i Agenda Urbana la inclusió de tres propostes per a la rehabilitació i millores en el centre històric, el barri la Bosca i l'Arenal per un valor total de 26,6 milions d'euros perquè siguin cofinançats pels fons de recuperació europeus 'Next generation EU', segons ha anunciat l'alcaldessa Maria Josep Safont.

El consistori preveu així, ha assegurat Safont, la captació de fons de la Unió Europea a través del Pla de Recuperació, Transformació i Resiliència del govern d'Espanya per a projectes que complementarien i estendrien els ja previstos en l'Edusi per a rehabilitar aquestes tres àrees. La inclusió de les tres propostes que el consistori ha elevat al Ministeri respon "a la disposició municipal d'aprofitar el treball ja realitzat per a garantir-ne la continuïtat amb l'obtenció de la major quantitat de fons", ha matisat.

L'alcaldessa ha manifestat que aquesta iniciativa del departament municipal d'Urbanisme s'emmarca en les propostes i actuacions per al programa europeu de rehabilitació a nivell barri i que inclou accions de regeneració de barris, les polítiques inclusives, l'accessibilitat, l'eficiència energètica o l'aposta per la mobilitat sostenible.

En aquest sentit, Maria Josep Safont ha concretat que Borriana participarà en la convocatòria d'ajudes a través de tres manifestacions d'interès: la regeneració de la Bosca, el barri antic i el parc de l'Arenal.

Des de l'equip de govern, ha remarcat, "entenem que estem en disposició de participar en aquest model de treball coordinat entre les entitats locals i la Generalitat i Europa per a modernitzar tres barris emblemàtics, que responen a la seua pròpia idiosincràsia i que tenen detectades ja les necessitats i les oportunitats".

L'alcaldessa ha explicat que la Vicepresidència Segona i Conselleria d'Habitatge i Arquitectura Bioclimàtica col·labora amb el Ministeri MITMA en la preparació de la distribució, implementació i gestió dels fons europeus de reconstrucció, acompanyant les entitats locals en la presentació i futura implementació dels projectes.

CENTRE HISTÒRIC

El centre històric és un dels eixos pels quals apostava l'Ajuntament de Borriana per a atraure la major quantitat d'ajudes possibles després del treball tècnic ja realitzat. Per a la remodelació del centre històric es va convocar un concurs d'idees en què van participar 14 grups d'arquitectes, dels quals se'n van seleccionar tres que es van recombinar en el projecte de regeneració. Inclou l'ordenació i urbanització de la plaça del Pla, Jardí i plaça Major, així com l'edificació d'alguns solars als carrers del Raval, Sant Vicent, Roser i l'antiga Terrassa Payà.

Els objectius fonamentals del projecte presentat, amb un pressupost total estimat de 10.600.000 euros, són millorar els espais per als vianants, reduir el trànsit motoritzat i posar en valor immobles municipals com el solar de l'antiga terrassa Payà i l'edifici al carrer Raval, 4. Així mateix, es pretén fomentar la rehabilitació d'alguns edificis particulars protegits que es troben en estat d'abandonament.

Aquest pla es juxtaposa amb l'estrategia Edusi, actualment en execució, a través de la qual s'està millorant l'eficiència dels edificis municipals i a més

es pretén eliminar la major part del trànsit motoritzat, augmentar les zones verdes i usar paviments drenants i fotocatalítics.

BARRI LA BOSCA

Al barri de la Bosca, la proposta de l'Ajuntament se centra en la millora integral dels espais públics del barri i l'adaptació a usos per a persones joves, infància i persones majors, la qual cosa permetrà al consistori rejuvenir el districte i dotar-lo d'elements per a la cohesió social, circumstàncies que preveu aprofitar el departament d'Urbanisme.

Així, el projecte amb un pressupost total estimat 6.000.000 d'euros contempla un Pla comunitari que coordine els recursos i accions socials i urbanes de millora del barri i proposa activitats i iniciatives que incrementen la qualitat de vida dels seus habitants.

També preveu un Centre Social com a equipament a escala de barri que permeta la realització d'activitats comunitàries i de trobada entre el veïnat. Amb el projecte es pretén garantir les condicions de vida dels collectius més vulnerables, així com incrementar la cohesió social amb la creació d'una xarxa d'equipaments de barri, així com millorar el sentiment de pertinença i inclusió i la igualtat de gènere.

D'altra banda, planteja la renovació i digitalització de l'enllumenat públic, conversió en zona de vianants i eixamplament de carrers per a l'ús de vianants, disseny de microespais de biodiversitat, infraestructures de mobilitat alternativa com ara carrils per a bicicletes, construccions i rehabilitació de parcs, implementació de sistemes de drenatge sostenible.

construcció i rehabilitació de parcs i implementació de sistemes de drenatge sostenible.

PARC LITORAL DE L'ARENAL

Finalment, una altra aposta de l'Ajuntament és el condicionament i la millora del parc litoral de l'Arenal, una actuació que es durà a terme en un espai actualment degradat i sense ús, però amb un enorme potencial a causa de la seua situació estratègica al costat de la platja de l'Arenal.

L'actuació, amb un pressupost total estimat 10.000.000 d'euros, se centra a generar un gran parc-zona verda que funcione com a estructura del litoral i es planteja, d'una banda, el disseny i desenvolupament d'un espai-parc natural i, per una altra, la recuperació i neteja de l'antic càmping.

A més, preveu construir un edifici que alberga serveis mèdics, oficines municipals i un espai polifuncional per a donar servei al nucli urbà dels poblets marítims. Així mateix, planteja la renovació i digitalització de l'enllumenat públic, conversió en zona de vianants i eixamplament de carrers per a l'ús de les persones, disseny de microespais de biodiversitat, infraestructures de mobilitat alternativa com ara carrils per a bicicletes, construccions i rehabilitació de parcs, implementació de sistemes de drenatge sostenible.

Actualment, està prevista una inversió d'un milió d'euros dins de l'estrategia Edusi aprovada, i durant 2021 es rellitza la participació pública i la redacció del projecte.◆

Aprovada la reforma integral del CEE 'Pla d'Hortolans' i la inclusió en el Pla Edificant

L'Ajuntament ha rebut la resolució de la Conselleria d'Educació sobre l'aprovació de la proposta d'actuació

El consistori espera que també s'aproven i s'incloguen "prompte" les actuacions sol·licitades per als CEIP Roca i Alcaide i Pare Vilallonga

L'Ajuntament ha rebut l'aprovació de la proposta de reforma integral del Centre d'Educació Especial Pla d'Hortolans, després de la sol·licitud de l'equip de govern municipal perquè fora inclosa en el Pla Edificant de la Conselleria d'Educació, Cultura i Esport.

L'alcaldessa de Borriana, Maria Josep Safont, ha mostrat la seu satisfacció perquè suposa una "excellent notícies per a la comunitat educativa del centre, per a l'alumnat, per a les famílies i en general per a Borriana, ja que es tracta d'un centre comarcal específic d'educació especial molt arrelat a la ciutat".

L'aprovació del pla d'actuació integral i la inclusió en el Pla Edificant, ha afegit, "millorarà de forma extraordinària les condicions i les necessitats de les instal·lacions que demanaven, des de feia molt temps, una reforma d'envergadura considerable, després de més de 35 anys de funcionament i usos diversos".

A més, Maria Josep Safont ha valorat que significa "un nou suport a la proposta de l'Ajuntament de millora de les infraestructures educatives de la ciutat, que se suma a la construcció del nou IES Jaume I que s'està executant en l'actualitat". També ha assenyalat que espera que les actuacions sol·licitades de millora en els CEIP Roca i Alcaide i Pare Vilallonga "siguen aprovades molt prompte i incloses en el pla de millora de les infraestructures educatives de la Generalitat, Edificant".

L'alcaldessa ha destacat el paper de la iniciativa del Pla Edificant com a "accelerador d'obra pública que permet avançar en la millora dels centres educatius gràcies a la col·laboració entre les institucions, en aquest cas entre l'Ajuntament i la Generalitat". En aquesta línia ha recordat que l'Ajuntament "només ha de pagar la memòria inicial, i ha de licitar i adjudicar els treballs necessaris per a dur a terme les obres, ja que és la Generalitat, a través de la Conselleria d'Educació, la que abona directament els imports a les empreses adjudicatàries".

El CEE Pla d'Hortolans es va inaugurar l'any 1984 i és un centre d'àmbit comarcal, dedicat específicament a l'Educació Especial que atén les necessitats educatives especials de caràcter permanent a causa de la diversitat funcional de l'alumnat. Depèn de la Conselleria d'Educació Cultura i Esport i les seues instal·lacions, originàriament, pertanyen a la Diputació de Castelló.

Cal recordar que les conselleries d'Educació i d'Hisenda, enguany, com cada any, van iniciar les actuacions conjunes per a l'ampliació del Pla Edificant amb l'objectiu de continuar la inversió i la duració d'aquest programa de construcció i millora d'infraestructures escolars que es du a terme a través de la delegació de competències als ajuntaments. Una ampliació que respon a la voluntat que Edificant es convertís en un procediment ordinari per a determinades obres i al desig de col·laboració efectiva entre les administracions en benefici de la ciutadania. ♦

Modificació de crèdit d'1,3 milions d'euros de romanents de tresoreria

Per a reutilitzar-los en suplements de crèdit i crèdits extraordinaris amb la finalitat de dotar de recursos suficients projectes estratègics

El Museu de la Taronja, els bons per a comerços, una font d'aigua potable o la pavimentació i adequació de vials, són alguns dels projectes que rebran les inversions

I Ple de l'Ajuntament va aprovar la proposta de l'equip de govern d'una modificació de crèdit que ascendeix a un total d'1.305.365,55 euros, procedents de romanents de tresoreria, a fi de realitzar els ajustos econòmics pertinents per a supplementar partides pressupostàries municipals o concedir crèdits extraordinaris a nous projectes.

La regidora d'Hisenda, Cristina Rius, va explicar que es tracta d'una operació econòmica per a ajustar el pressupost i disposar dels recursos necessaris per a poder reutilitzar-los mitjançant suplements de crèdits i crèdits extraordinaris amb la finalitat de dotar de recursos de manera suficient projectes i iniciatives "estratègics per al municipi".

Així, dels 1,3 milions d'euros de romanents de Tresoreria, va precisar Rius, el consistori preveu destinari un total de 700.000 euros a suplements de crèdit de partides ja planificades, entre les quals ha destacat els 500.000 euros que es destinaran a la inversió en pavimentació i adequació de vials del municipi i que se sumen als 300.000 euros ja pressupostats.

En referència als crèdits extraordinaris, que sumen un total de 605.365,55 euros del total dels romanents de tresoreria, la regidora d'Hisenda va posar l'accent en els 200.000 euros que s'assignaran al conveni amb la Confederació de Comerç de la Comunitat Valenciana per a la gestió de bons per al comerç local.

També dins dels crèdits extraordinaris, Rius es va referir als 180.000 euros com a aportació a la Fundació del Museu de la Taronja per a la re-

obertura de la instal·lació, amb l'objectiu de "desbloquejar l'embolic i que el Museu torne a obrir les portes després de romandre tancades nou anys, des de l'estiu de 2012".

Igualment, la regidora d'Hisenda va destacar els 140.000 euros més que es dedicaran a la instal·lació d'un pou d'aigua, una planta d'osmosi i una font al pati de les antigues escoles de Santa Bàrbara, després de la concessió de l'autorització per part de la Confederació Hidrogràfica del Xúquer sol·licitada per l'Ajuntament per a l'aprofitament d'aigües subterrànies, per al proveïment i extracció d'aigua potable i, d'aquesta forma, "satisfacer les necessitats d'aigua potable tant de les instal·lacions de les antigues escoles de Santa Bàrbara com dels veïns i les veïnes de la zona que vulguen arreplegar aigua apta per al consum humà".

Paral·lelament, va assenyalar la responsable d'Hisenda, el consistori

destinarà 30.000 euros com a aportació municipal per a la millora, modernització i dotació d'infraestructures i serveis en l'àrea industrial de la carretera de Nules, que se sumarà a la subvenció concedida per l'Institut Valencià de Competitivitat Empresarial (IVACE) de 144.853,94, que en total seran 175.219,49 euros per al projecte.

Amb aquest projecte, es dotarà la zona de la carretera de Nules de senyalització i identificació dels carrers, de més aparcaments, de nous accessos, de passarel·les per als vianants, i s'ampliaran vials. També es milloraran les zones verdes i es millorarà la seguretat del polígon amb la implantació de càmeres de control de trànsit connectades al servei de Policia Local, i amb serveis contra incendis. Així mateix, s'optimitzarà l'enllumenat públic a través de mesures d'eficiència energètica o energies renovables.◆

Reforç a l'abril del tractament contra els mosquits

A més, per a mantindre el terme municipal en les millors condicions sanitàries possibles, el consistori desenvolupa desinsectacions terrestres contra els mosquits durant tot l'any

L'Ajuntament de Borriana ha reforçat des del mes de març passat els tractaments per a evitar la proliferació de mosquits arran de les pluges recents i de la pujada de temperatures, encara que la Regidoria de Salut que dirigeix Dolores Carbonell realitza actuacions de control de plagues de mosquits durant tot l'any a través de l'empresa concessionària, Lokímica, encarregada de la gestió.

Segons ha confirmat la regidora, "al març i a l'abril s'han reforçat els treballs i els tractaments han passat a ser quinzenals, després dels primers episodis de pluges d'aquesta primavera i davant la pujada de temperatures, per a evitar l'aparició de focus de mosquits".

A més, ha recordat als veïns i a les veïnes del municipi la importància d'"evitar els estancaments d'aigua en poals, bidons i basses en parcel·les privades".

La responsable de l'àrea ha recordat que amb la finalitat de mantindre el terme municipal de Borriana en les millors condicions sanitàries possibles, i evitar a més "els efectes molestos que els mosquits causen a la ciutadania, com ara picades i reaccions al·lèrgiques locals", l'Ajuntament desenvolupa un tractament terrestre contra els mosquits "durant tot l'any i es potencia i intensifica en cas de necessitat, com ha passat ara o com passa en el període estival".

En el municipi, el tractament durant tot l'any està orientat a "evitar l'aparició d'insectes en qualsevol estat, larves o adults, i es completa a més amb el monitoratge de les zones i el detall de resultats", la qual cosa permet, segons Carbonell, "avaluar permanentment el servei i determinar les actuacions a realitzar".

També ha concretat que els tractaments es realitzen cada mes de l'any, i els productes emprats, ha assegurat, "són innocus per al medi ambient, i no afecten de cap manera la qualitat de les aigües ni les zones, protegides o no, de fauna i flora".

En referència a les zones de tractament, l'edil de Salut ha explicat que s'estén "des del nucli urbà a la zona marítima, en àrees on pot produir-se estancament d'aigua i zones on existeix vegetació abundant i estancament d'aigua".

Al llarg de l'any, el tractament és mensual, quinzenal o setmanal, tot dependent de l'època de l'any, i durant alguns mesos l'obtenció de dades es realitza en 20 punts de monitoratge del terme municipal.

Aquestes actuacions es complementen amb els tractaments que realitza la Diputació de Castelló, que se centren en les zones agrícoles, de marjal i fluvials en el terme municipal.♦

Licitació de la gestió de l'escola infantil Príncep Felip de titularitat municipal

El regidor delegat d'Educació i de l'Escola Infantil firma l'expedient per a la contractació de la gestió del servei

El regidor delegat d'Educació i de l'Escola Infantil Municipal Príncep Felip, J. Ramon Monferrer, ha firmat l'expedient per a la contractació de la gestió del servei de l'Escola Infantil de titularitat municipal de l'Ajuntament de Borriana, amb la qual cosa, a partir del dimarts 13 d'abril, han començat a córrer els terminis per a la licitació de la gestió del centre.

El regidor d'Educació ha indicat que s'ha aprovat el plec amb les clàusules tècniques i les administratives de la concessió, que determinen les normes de gestió i funcionament de l'explotació d'aquest servei públic municipal destinat a la imparció del Primer Cicle educatiu d'Educació Infantil, de 0 a 3 anys.

El pressupost base de licitació per al funcionament del centre educatiu i prestació del servei d'escola infantil ascendeix a 5.000 euros anuals i la duració del contracte de concessió s'estableix en 2 cursos escolars, prorrogables per dos cursos escolars més.

La forma d'adjudicació del contracte serà per procediment obert i tramitació ordinària. Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seua activitat contractual, l'Ajuntament compta amb el Perfil de Contractant al qual es tindrà accés a través del mateix perfil del contractant de l'Ajuntament de Borriana <https://www.burriana.es> o directament en la Plataforma de Contractació de l'Estat <https://contrataciondelestado.es/>.

En el plec es fixa el quadre de tarifes màximes a percebre pel concessionari: de 460 € mensuals per a l'alumnat de 0 a 1 any, de 350 euros per al d'1 a 2 anys i de 280 euros per al de 2 a 3 anys.

El regidor d'Educació ha valorat la importància de la licitació de la gestió i funcionament de l'explotació del servei públic municipal de l'Escola Infantil Princep Felip, per a "aconseguir un servei de qualitat que facilita la conciliació de la vida familiar

i laboral i l'avanç en la compensació de desigualtats socials, i potenciar el desenvolupament global en l'educació dels xiquets de 0 a 3 anys".

Per aquests motius, ha assegurat, és necessari "comptar amb equips de professionals qualificats i compromesos en el desenvolupament de projectes educatius que facen prevaldre el respecte al desenvolupament de les xiquetes i xiquets com a base per a l'elaboració i desenvolupament d'un pla pedagògic, que coneguen en profunditat les característiques d'aquestes edats amb la selecció de les activitats i rutines apropiades en cada etapa".

Així mateix, a més de proporcionar l'atenció adequada, l'escola infantil municipal ha d'ofrir propostes "basades en el currículum que exigeix la legislació vigent i donar resposta a tot l'alumnat i a les seues famílies, tot prestant especial atenció a xiquetes i xiquets procedents de famílies desfavorides o amb diversitat funcional, amb la finalitat d'exercir un efecte compensador".

L'Escola Infantil té una capacitat màxima prevista de 91 places i un total de 6 aules d'Educació Infantil, primer cicle, distribuïdes en una unitat per a escolars de 0 a 2 anys amb 8 llocs escolars, 1 unitat per a escolars d'1 a 2 anys amb 13 llocs escolars, 2 unitats més per a escolars d'1 a 3 anys amb 15 llocs escolars cadascuna i, finalment, 2 unitats per a escolars de 2 a 3 anys amb 20 llocs escolars cadascuna.

PRESTACIÓ DE SERVEIS

El contracte no es divideix en lots, per no ser compatible amb la naturalesa integral del servei d'atenció educativa que es presta per a evitar la debilitació en l'eficàcia i eficiència del servei, que ha d'offerir una atenció integral als xiquets de 0 a 3 anys, assegurant-se d'aquesta manera el desenvolupament intel·lectual, afectiu, social i moral.

Seran objecte de la concessió la gestió de tres tipus de serveis, el principal d'Escola Infantil s'ofereix juntament amb els serveis complementaris que li són propis. Consisteix en l'estada de xiquets i xiquetes de 0 a 3 anys, durant l'horari establert, així com l'atenció educativa apropiada als xiquets i xiquetes d'aquesta edat, d'acord a la normativa aplicable i amb les determinacions específiques que es donen en el plec.

Els serveis complementaris també en la gestió de prestació obligatòria per l'adjudicatari i d'ús opcional per a les famílies són els relatius a menjador i el d'ampliació de jornada d'aula matinal i d'aula de vesprada, per a l'estada en el centre abans de l'horari marc d'ensenyament del matí i posterior a l'horari marc de la vesprada, respectivament.

A més es preveu igualment serveis fora del calendari escolar, concretament el de període vacacional escolar de Nadal, Pasqua i dies no lectius, i l'Escola d'Estiu des del dia 1 al 31 de juliol. ♦

Primera campanya preventiva de control de plagues de 2021 en la xarxa municipal de clavegueram

Des del passat dia 6 i fins al 19 d'abril, es va realitzar el primer tractament integral de desratització i desinsectació corresponent a 2021. Amb la finalitat d'evitar la possible proliferació de rates i panderoles

L'Ajuntament i Facsa, empresa encarregada de la gestió dels serveis de proveïment d'aigua potable i clavegueram en la localitat, van realitzar des del dia 6 i fins al 19 d'abril, el primer tractament integral de desratització i desinsectació corresponent a 2021, per a tota la xarxa de clavegueram del municipi, inclosa la zona dels poblets marítims, amb la finalitat de previndre la possible proliferació de rates i insectes en el nucli urbà i el seu entorn.

Es tracta d'una actuació de caràcter preventiu que complementa els treballs de prevenció que l'empresa realitza de manera rutinària, ja que, segons va indicar el responsable de Serveis Pùblics, Vicent Aparisi, l'augment de les temperatures "pot propiciar un increment d'aquest tipus d'animals i insectes en aquestes dates, i amb això molèsties a la ciutadania".

Per a garantir l'efectivitat d'aquest tractament preventiu, Aparisi va sol·licitar la col·laboració ciutadana, perquè en opinió seu, "l'actuació més eficaç per a lluitar contra els plagues

urbanes, radica a combinar i coordinar els esforços que es realitzen en el clavegueram públic amb els tractaments complementaris particulars" i, per això, va aconsellar als veïns i les veïnes que, els dies previs a l'actuació, utilitzen productes d'ús domèstic a l'interior d'edificis i connexions particulars.

En aquesta línia, va recomanar també a la ciutadania "condicionar els habitatges desocupats i els solars, així com utilitzar productes d'ús domèstic a l'interior d'edificis i connexions particulars amb l'objectiu que els tractaments de prevenció siguin més eficaços.

De la mateixa manera, va recordar a la ciutadania que pot contactar amb l'oficina d'atenció al client de Facsa o amb l'Ajuntament davant un possible cas de proliferació de rates o insectes, a fi que es duga a terme un reforç especial en la zona afectada.

Els treballs de desratització i desinsectació s'ha desenvolupat en tota la xarxa general municipal de saneja-

ment, en concret, en bosteres, arquetes, pou i col·lectors. En els quals, la brigada d'especialistes de la companyia Facsa va aplicar tractaments en què es combinen diferents mètodes, com la polvorització o l'aplicació d'esquers rodenticides, amb la finalitat d'incrementar-ne l'eficàcia.

Sobre aquest tema, el regidor de Serveis Pùblics i el cap de servei de Facsa, Alejandro Boado, van advertit sobre la possibilitat que durant el tractament, "inicialment, es genere una major activitat en els insectes a causa de l'efecte que produeixen els biocides", també van assegurar que el millor remei per a evitar-ne la proliferació és la col·laboració de tots".

Tota la informació i consells preventius sobre el tractament contra les plagues urbanes es poden consultar a través d'uns diptics informatius que l'Ajuntament de Borriana i Facsa han editat i que, a més de poder-se consultar en diferents edificis municipals de la localitat, s'han repartit en les diferents dependències municipals, centres pùblics i en establiments amb activitats de restauració.

Els treballs de fumigació dins de la campanya es duran a terme en tres fases. La primera de les quals es va prolongar fins al 19 d'abril. Referent a la campanya, Vicent Aparisi i Alejandro Boado van afirmar que les tasques preventives es realitzen "en el menor temps possible i a través de batudes intensives per a garantir la màxima neteja de les diferents zones a tractar, a fi de controlar així el cicle de reproducció d'aquests animals en els espais pùblics".◆

Pla de cremes agrícoles per al terme municipal de cara a l'època d'alt risc

El consistori ha habilitat un mapa interactiu online per a comprovar quines són les zones de més risc, disponible en la web municipal

L'Ajuntament ha posat a disposició dels veïns i veïnes la documentació del Pla local de cremes del terme municipal de Borriana, en què s'especifiquen com han de solicitar-se i fer-se les cremes agrícoles i les de marges de cultius, ribassos, cunetes i séquies.

El Pla de Cremes del Terme Municipal és una de les parts del Pla local reduït de prevenció d'incendis forestals, que va ser aprovat pel Ple de l'Ajuntament el 5 de novembre de 2020.

El consistori estableix un sistema de zones segons el risc d'incendi forestal. Es considerarà zona de risc màxim la que estiga situada entre 15 i 30 metres d'una àrea forestal i zona general la que es trobe a més distància.

Tot i que la major part del terme municipal és terreny agrícola, Borriana compta amb zones forestals en els límits dels rius Anna i Millars, en la franja costanera i en una zona reduïda al costat de l'àrea de servei de l'autopista AP7.

A més, s'estableixen dos blocs, el primer constituït pels terrenys situats a 300 metres del nucli urbà de la ciutat, en què les cremes s'hauran de realitzar durant els caps de setmana, i un segon bloc de zona rural, en què es podrà cremar qualsevol dia de la setmana indistintament.

Per a la qual cosa, el consistori ha habilitat un mapa interactiu online per a comprovar quines són les zones de més risc, disponible en: https://www.burriana.es/ayuninf/cartografia/autoritzaci%C3%B3n_de_cremes/CremesTM.html#14/39.8875/-0.0735.

Quant a les èpoques de l'any, es considerarà el període comprès entre el 17 d'octubre i el 31 de maig com a època de risc baix, i d'alt risc el que va de l'1 de juny al 16 d'octubre.

SISTEMA DE SOL·LICITUDS

Per a realitzar les cremes s'haurà de sol·licitar prèviament amb una de les

dos instàncies disponibles, una per a la zona general i una altra per a les zones de risc màxim, i no caldrà l'autorització únicament en el cas de cremes en època de risc baix si es realitzen a més de 500 metres de zona forestal.

D'altra banda, està prohibida la crema en l'època de baix risc si es realitza a menys de 30 metres d'una zona forestal i sense cremador. En l'època de risc alt tampoc es podrà realitzar amb cremador a una distància menor de 30 metres, i si la distància és major, també s'haurà d'usar el cremador obligatòriament. Les autoritzacions en zones i èpoques de risc màxim tindran el caràcter d'expcionals.

CONDICIONS DE LA CREMA

L'autorització tindrà una duració màxima de 15 dies naturals i podrà ser utilitzada en l'horari entre l'alba i les 13.30 hores en l'època de baix risc i fins a les 11 hores en la de risc màxim.

Aquestes autoritzacions perdran la seua validesa les jornades amb vent fort, superior als 10 km/h, o vent de ponent, així com els dies amb nivell d'alerta 2 o 3 (només es poden realitzar cremes en nivell de preemergència 1). Si les condicions climatològiques empitjoren, haurà de finalitzar la crema.

A més, en el moment de la crema, la persona autoritzada haurà de disposar d'una motxilla de fumigació de mínim 20 litres de capacitat plena d'aigua, sempre que no dispose de mànegu o depòsit

d'aigua. També haurà de portar damunt l'autorització corresponent, així com un telèfon mòbil o un altre mitjà de comunicació per a poder avisar en cas d'emergència, i no es podrà abandonar la vigilància de la crema fins que el foc estiga completament apagat.

La flama no podrà superar els 4 metres d'altura, s'establirà una distància mínima de 5 metres entre la foguera i els marges, cunetes o qualsevol altra vegetació que tinga continuïtat amb la zona forestal susceptible de cremar-se. Aquestes zones hauran d'estar perfectament netes de vegetació perquè no es propague, i si no s'ha fet s'haurà de desplaçar la zona de crema per a respectar la distància de seguretat i iniciar el foc contra vent.◆

Borriana exigeix al Ministeri que rectifique sobre l'ús del clorpirifòs per al tractament del cotonet de Sud-àfrica

El ple d'abril va aprovar una proposta perquè se'n permeta l'ús en horts totalment afectats, i que la fruita produïda es retire de la comercialització

El ple de l'Ajuntament del mes d'abril, de manera unànime, va demanar al Ministeri d'Agricultura que rectifique i sol·licite dins del marc normatiu de la Unió Europea l'autorització excepcional amb caràcter urgent i extraordinari de l'ús de clorpirifòs o metil-clorpirifòs per a lluitar contra la plaga de *Delottococcus aberiae* o cotonet de Sud-àfrica, si els tractaments biològics iniciats no resulten eficaços per a controlar la plaga.

L'edil d'Agricultura, Vicent Granel, ha explicat que "ja vam sol·licitar la mesura fa uns mesos i el Ministeri va decidir no fer la petició" i ara, ha precisat, "és el moment que rectifiquen i autoritzen l'ús d'aquestes matèries que puguen salvar cultius als quals la lluita biològica encara no arriba".

A més, la proposta presentada també sol·licita que es permeta aplicar de manera extraordinària l'ús de clorpirifòs o metil-clorpirifòs als cultius afectats ja pel cotonet de Sud-àfrica, i que la fruita produïda es retire del mercat, amb l'objectiu de recuperar el cultiu en menys temps. "És una mesura que ens han sol·licitat els agricultors de Borriana, i considerem que seria positiva per a poder salvar molts dels cultius afectats", ha assegurat Granel.

L'equip de govern va plantear en l'últim ple a tots els partits polítics elaborar una declaració institucional amb les mateixes reivindicacions per a enviar a la Federació Valenciana de Municipis i Províncies, i que també la faça arribar a l'espanyola, per a ampliar la petició a tot l'Estat.

Com a novetat, se sol·licita al Ministeri declarar "plaga de quarantena el cotonet de Sud-àfrica, amb la qual cosa els agricultors afectats tindrien dret a una ajuda directa".

A més d'això, l'Ajuntament de Borriana també reclama al Ministeri "l'adopció de mesures urgents de major importància davant la virulència que està demostrant la plaga de *Delottococcus aberiae*". Entre les quals, l'edil d'Agricultura ha destacat l'autorització per part del Ministeri de "totes les sol·licituds que es realitzen de cria en insectaris de l'*Anagyrus aberiae*, i el seu posterior alliberament massiu per totes les zones afectades pel *Delottococcus aberiae*".

El plenari, així mateix, commina el ministre d'Agricultura, Pesca i Alimentació a "actuar i establir un pressupost per a ajudar els perjudicats per aquesta plaga per a mantindre i construir insectaris per a criar el parasitoide esmentat". També l'insta a "subvencionar la compra per al parany massiu de feromones, i incrementar el pressupost actual per a reparar els danys produïts per la plaga del cotonet".

Finalment, sol·licita al Ministeri que exercisca "la necessària pressió per a augmentar el control en els ports i aeroports de productes hortofructícoles tant en els estatals com en els europeus, principalment el de Rotterdam, pel qual entren el major volum de cítrics sud-africans i de països tercers". ◆

Renovació del Pla d'Actuació Municipal davant el risc d'inundacions

Amb l'objectiu d'actualitzar el pla en vigor de 2012 quan Borriana es considerava un municipi de risc mitjà fluvial

Quant al mal que produiria una inundació, segons ha indicat Arnandis, Borriana és “el quart municipi de la demarcació del Xúquer amb major vulnerabilitat”

L'Ajuntament renovarà el Pla d'Actuació Municipal davant el Risc d'Inundacions per a garantir l'actuació ràpida, eficaç i coordinada dels recursos municipals en situacions d'emergència per inundacions i minimitzar-ne les conseqüències, amb la finalitat d'aconseguir la màxima protecció per a les persones, els béns i el medi ambient que puguen resultar afectats per les conseqüències de les inundacions en el terme municipal de Borriana.

El regidor de Sostenibilitat Mediambiental, Bruno Arnandis, ha explicat que l'objectiu és “actualitzar el pla en vigor de 2012 quan Borriana es considerava com un municipi de risc mitjà fluvial, ja que amb l'actualització de la cartografia de zones inundables, més precisa que l'anterior que datava del 2002, la ciutat passa a considerar-se un municipi de risc alt”.

El nou Pla, que serà aplicable en qualsevol situació de preemergència o emergència produïda per inundacions en el terme municipal, afe-girà com a novetat a tot el que ja es tenia en compte en 2012 “els plans d'emergència de preses davant l'eventual inundació que poguera provocar la destrucció d'algunes preses al Millars”, ha assenyalat l'edil.

A més, per a preveure l'estrucció organitzativa i els procediments per a la intervenció en emergències, el pla municipal s'actualitzarà amb noves anàlisis de risc, de pluviometria, de la xarxa de séquies i clavegueram, amb l'actualització de les inundacions importants dels últims anys i

les seues conseqüències, amb els habitatges i persones afectades, així com els mitjans, els equipaments i les infraestructures actuals.

Igualment, ha assenyalat Arnandis, es catalogaran els elements vulnerables en concordança amb les zones establides en el Pla Especial de la Comunitat Valenciana, en el qual Borriana queda identificat com a municipi de risc alt fluvial, medi marí i de zona II de les Preses del Sitjar i de Maria Cristina, que significa que pot afectar-lo l'ona d'avinguda de trencament de la presa i produir-li danys a partir de la primera mitja hora d'avinguda fins a les dos hores.

El risc d'inundacions és un dels riscs fonamentals a tindre en compte des de l'òptica de la planificació de protecció civil, davant d'aquesta eventualitat, ha precisat el responsable de l'àrea, cal incorporar també els riscos per inundació costera que en el cas del litoral de Borriana suposen

un risc mitjà, i es preveu la realització d'un simulacre.

Segons ha indicat Arnandis, Borriana es troba “en el quart lloc quant al mal que produiria una inundació en la demarcació del Xúquer”, i ha valorat que un esdeveniment similar al que va passar en 1956 “tindria un cost de més de 100 milions d'euros”, per la qual cosa ha destacat que és “absolutament necessari procedir a una actualització en profunditat del contingut del Pla municipal de 2012”, perquè, ha assegurat, “d'acord amb alguns estudis, un sistema d'alerta adequat és l'actuació més rendible contra les inundacions i amb un adequat sistema es podrien reduir els possibles danys en un 20%”.

Bruno Arnandis ha recordat que les inundacions constitueixen a la Comunitat Valenciana “el fenomen natural que es manifesta amb major freqüència, i provoca situacions de risc col·lectiu greu o catàstrofe”. ♦

Continua el Pla de renovació de les xarxes de proveïment i clavegueram en diversos carrers del municipi

El regidor de Serveis Pùblics i representants de Facsa han visitat els últims treballs que s'estan realitzant en l'avinguda de Nules

Enguany ja s'han realitzat actuacions al camí Fondo, al carrer Tales i al carrer Indústria, i també s'estan executant treballs al carrer Jardí

L'Ajuntament de Borriana i Facsa, l'empresa concessionària del servei d'aigües en la localitat, continuen optimitzant les infraestructures públiques de diferents punts del nucli urbà del municipi per a millorar la qualitat i la garantia del subministrament d'aigua, actuacions que segons ha manifestat el regidor de Serveis Pùblics, Vicent Aparisi, "continuen sent un objectiu fonamental per al consistori".

Vicent Aparisi i representants de Facsa han visitat els últims treballs de renovació de la xarxa de proveïment i clavegueram, que s'estan realitzant a l'avinguda de Nules. Aquesta actuació, executada per Facsa, es realitza en el marc de les obres de renovació i millora de les infraestructures del servei de proveïment d'aigua potable i clavegueram de Borriana de l'any 2021.

En concret, en aquesta avinguda es renovaran 600 metres de conducció de proveïment d'aigua potable i 180 metres de conducció de clavegueram. No obstant això, en el global del projecte està previst renovar 2.900 metres de d'aigua potable i 1.900 metres de la xarxa de clavegueram.

Enguany ja s'han realitzat actuacions al camí Fondo, al carrer Tales i al carrer Indústria, i també s'estan executant actuacions al carrer Jardí. De la mateixa manera, també està previst, entre altres projectes, la instal·lació i integració en el telecomandament del servei, de meusadors en continu de clor, terbo-

lesa i nitrats, la qual cosa permetrà conèixer en tot moment la qualitat de l'aigua subministrada.

En aquest sentit, el regidor de Serveis ha destacat que tots aquests treballs "garantiran el subministrament als veïns del municipi durant els pròxims anys" i l'ha emmarcat en el Pla Rector de 2021 que, dotat amb una inversió que ascendeix a 995.765 euros, arreplega les obres de renovació i millora de la xarxa d'aigua potable i clavegueram per a enguany.

Sobre aquest tema, Aparisi ha indicat que l'Ajuntament i Facsa man-prendran enguany "la renovació integral de més de 4.800 metres de conduccions i canalitzacions i 272 noves connexions", amb la finalitat de "millorar la qualitat i garantir el subministrament d'aigua", així com

per a " afavorir la mobilitat a peu i la seguretat viària pública, perquè encara que la prioritat és la renovació de la xarxa, el consistori ha considerat oportú aprofitar aquests treballs per a adequar algunes voreres".

Per part seu, el director de l'àrea de proveïment de Facsa, Pascual Maximino, ha destacat que aquesta actuació, que se suma a altres inversions de renovació de la xarxa ja conclosos i els altres projectes que es desenvoluparan en els pròxims mesos, representen "importants beneficis en la qualitat del servei d'aigua a la ciutadania, que optimitzarà el rendiment de la xarxa i limitarà al màxim les pèrdues d'aigua en les xarxes de proveïment, la qual cosa suposa afavorir la cura del medi ambient". ◆

Obres Pùbliques condicionarà la jardineria en la CV-18 i CR-18 a Borriana per a millorar la seguretat viària i fomentar el transport sostenible

Les obres, amb un pressupost de 350.000 euros, s'emmarran en les actuacions de la Conselleria per a millorar l'estat de conservació de les carreteres i rutes ciclistes de la Comunitat Valenciana

La Conselleria de Política Territorial, Obres Pùbliques i Mobilitat ha començat els treballs de condicionament de la jardineria en la CV-18 i CR-18, al seu pas per Borriana, dins de les actuacions que està duent a terme per a millorar l'estat de conservació de les carreteres i rutes ciclistes de la Comunitat Valenciana.

Aquests treballs, que es realitzaran des del PK 8+000 fins a l'11+500 de la CV-18, aproximadament, tenen com a objectiu principal incrementar la seguretat viària i fomentar l'ús de la bicicleta i altres mitjans de transport sostenible.

Les obres, la inversió de les quals ascendirà aproximadament a 350.000 euros, tindran una duració aproximada de tres mesos, i s'estima que estaran finalitzades per al proper mes de juny de 2021.

La carretera CV-18, que pertany a la xarxa bàsica de carreteres de la Comunitat Valenciana, naix en la carretera estatal CS-22 d'accés al port de Castelló, com a continuació de l'avinguda de Casalduch de Castelló, i arriba fins a la N-340, en el terme municipal de Nules. Té una longitud de prop de 16 quilòmetres, dels quals en quasi 15 la carretera està desdoblada, amb una calçada amb dos carrils per a cada sentit de circulació.

Des del PK 0+000 de la CV-18 fins a l'accés a Mascarell, a Nules, discorre en paral·lel a la carretera la cicloruta CR-18, que arriba quasi als 15 quilòmetres de longitud, que permet la comunicació amb mitjans de transport sostenibles, no solament de les poblacions per on passa la CR-18, com Almassora, Borriana i Nules, sinó també de Vila-real i les Alqueries, que arriben a la CR-18 a través de la CR-185 i la CR-222, respectivament.

Actualment, des del PK 8+000 fins al 11+500, és a dir, des de la connexió del CR-185 que ve de Vila-real fins al polígon Carabona situat al sud de Borriana, just abans de creuar l'AP-7, hi ha unes deficiències en la jardineria de la mitjana de la CV-18 i al costat de la CR-18 que poden comprometre la seguretat i comoditat de la conducció dels usuaris i les usuàries de la CV-18 i també de la CR-18.

Les deficiències detectades en la mitjana de la CV-18 són la presència d'espècies que alcen el paviment de la carretera. Així mateix, al costat de la CR-18 hi ha presència d'espècies que alcen el paviment de la carretera i hi ha falta d'espècies vegetals que doten d'ombra el carril bici.

Els treballs que realitzarà la Conselleria consistiran en la retirada de les espècies en la mitjana de la CV-18 i al costat de la CR-18 que causen els desperfectes en el paviment, així com la plantació en la mitjana de la CV-18 d'espècies arbustives com Teucrium fruticans (unes 4.300 unitats) i Westringia fruticosa, (unes 5.700 unitats), per a evitar que les arrels dete-

rioren el paviment i, alhora, protegisquen els vehicles dels enlluernaments.

Al costat de la cicloruta CR-18 es plantaran 350 unitats de morus alba 'frutiless', que proporcionaran una major ombra als usuaris sense ser agressius amb el paviment de la cicloruta.

La seguretat viària és una prioritat i tots els factors de la via són essencials per a la seguretat en la conducció i cal prestar especial atenció a la jardineria per a evitar, per exemple, arrels que alcen el paviment o un creixement desmesurat que puga arribar a dificultar la visibilitat, en canvi, la plantació de certes espècies i de determinada forma poden evitar enlluernaments".

També s'ha referit a les vies de ciclovianants on l'enjardinament té, a més, el paper de proporcionar ombra a vianants i ciclistes, "ja que amb el nostre clima, utilitzar aquests itineraris amb el sol fora no solament és incòmode, sinó que pot arribar a ser perillós, i quan parlem de seguretat ho fem en el sentit més ampli".◆

Colabora con Cruz Roja: Haz que las cosas cambien

Ser socio o socia de Cruz Roja es ayudar a cambiar las cosas, elegir formar parte de la mayor organización humanitaria del mundo para luchar activamente por los valores que dicta el corazón y ayudar a las personas más vulnerables.

Por eso, desde la Asamblea Local de Burriana, se ha querido realizar un acto de Reconocimiento a personas socias, en el que se destaca la imprescindible aportación como pilar fundamental para que los voluntarios puedan desarrollar los diferentes programas de ayuda de la organización.

Y es que gracias a las 902 personas socias con las que cuenta la asamblea local de Burriana y junto con las 319 personas voluntarias, Cruz Roja está desarrollando acciones de salud, de inclusión social, de empleo, formación y de prevención en emergencias.

Este año, las llamadas ofreciendo información relativa a medidas de prevención contra la Covid-19, llamadas de detección de necesidades físicas o psicosociales, la entrega de mascarillas y la atención a personas en riesgo de vulnerabilidad o en desempleo, han centrado toda la actividad.

Durante los Actos de Reconocimiento, las personas socias han recibido un diploma y un detalle de agradecimiento. En palabras de la presidenta de la Asamblea Local de Burriana, Sonia Gascón, ser socio o socia de la Cruz Roja es, básicamente, "elegir formar parte de la mayor organización humanitaria del mundo para luchar activamente por los valores que dicta el corazón, para ayudar a cambiar las cosas y ayudar en la asistencia a las personas más vulnerables".

También ha destacado que la decisión que tomaron en su día a favor de Cruz Roja, "permite que muchas personas en el municipio puedan mejorar su vida, por eso cada año realizamos actos de reconocimiento a sus aportaciones y su confianza".

Para Sonia Gascón, el voluntariado y las personas socias "son miembros activos", y constituyen "los dos pilares esenciales de la labor social que se desarrolla con quienes más lo necesitan".

Finalmente, ha recordado que hacerse socio o socia de Cruz Roja Española es muy sencillo, solo hay que llamar al teléfono **964 517 607** o escribir un email a borriana@cruzroja.es

ASAMBLEA LOCAL DE CRUZ ROJA BURRIANA

RECONOCIMIENTOS 2021:

Encarnación Ferrer, Domingo Hervás, Encarnación Domingo, Esperanza Callejo, Gustavo Ferrada, Juan Capdevila, Anne Marie Waser, Lola Chordá, Francisca Fabregat, Francisco Marín, Eduardo Orduña, y Néstor Ventura.

#QuédateConCruzRoja

'Fem Barri' reparteix 2.000 euros en vals per a gastar en el comerç local

Les deu personnes guanyadores en el sorteig de la campanya 'Fent Barri... Borriana es mou', van rebre els premis i van canviar els seus vals per compres en diferents comerços de la ciutat

L'Ajuntament va repartir entre les persones guanyadores del sorteig de la campanya 'Fem Barri' els 2.000 euros en vals per a consumir en el comerç local de la ciutat. Aquest dijous per la vesprada es van entregar els vals a les persones agraciades, que han fet efectius els seus premis mentre compraven en molts comerços adherits.

Els premiats i les premiades en el sorteig, que va tindre lloc el passat 23 d'abril, han sigut Rosa Maria Sancho, Lorena Palomero, Yolanda Dols, Esther Pallardó, Rosa Ràmia, Núria Granell, Dolores Abad, Vicenta Valls, Jose Luis Morales i Mari Carmen Ondoño.

La campanya promocional 'Fent Barri... Borriana es mou' ha repartit els 2.000 euros en 10 premis de 200 euros amb l'objectiu d'estimular i promoure el comerç local i de barri durant aquesta primavera, i amb la finalitat de dinamitzar l'economia de la ciutat i impulsar la creació d'ocupació.

En aquest sentit, la regidora de Comerç, Sara Molina, ha subratllat que el comerç de barri "és un dels motors econòmics de Borriana i en aquest any de pandèmia tan dur és necessari el suport dels veïns i les veïnes perquè puguen continuar amb la seua activitat i dotar de vida la ciutat".

La iniciativa 'Fem Barri', que recull el testimoni de les tres campanyes anteriors que es van llançar en 2020, s'ha desenvolupat entre el 22 de març i el 22 d'abril, en aquest període, les persones que han fet les seues compres en els comerços adherits han pogut participar amb la introducció de les paperetes en les urnes habilitades en diferents llocs.

En aquesta edició, els comerços participants en què s'han realitzat les compres han sigut 'Ely Estilisme', 'Manolo

Artesanía Fallera', 'Peluquería Abril's', 'Soledad Martí Tocados', 'Peluquería Isabel', 'Centre d'Estètica Fani', 'Casanova', 'Teresa Casinos', 'Canción de Cuna', 'Yolanda Devís', 'Viatges Míster Ocio', 'Centre Massatges i Osteopatia Borriana', 'Lolín Peluqueria' o 'Pastisseria Barrionuevo'.

També s'han repartit els vals entre 'Car Garage Slot', 'Centre de bellesa Montse', 'Commove', 'Casabuena', 'Cafeteria Virgen del Mar' 'La Il·lusió Fallera', 'Cafeteria Raconet de Natzaret', 'Floristeria Flors', 'Ely Estilisme', 'Pastisseria Punt de Neu', 'L'Olivero', 'Dietètica Susana', 'Carnisseria la Rusca', 'Estanc de la plaça Major', 'EntreFarines' i 'Centre d'Estètica Balmar'. ◆

jYa llega el verano!

SI QUIERES ELIMINAR ESOS KILOS QUE TE MOLESTAN
TE PROPRONO UNA ALIMENTACIÓN EQUILIBRADA
CORREGIR ERRORES
POTENCIAR LOS BUENOS HÁBITOS
RUTINA DE EJERCICIOS

Rosa Aguadé
Dietista
676 187 222
Consulta en Burriana
C/ Siervas de Jesús, 17-6.3

Exposició 'Hazañas bélicas' de l'Equipo Realidad

La mostra consta de 58 quadres pintats a l'oli, 9 olis sobre cartó, 5 litografies i tres serigrafies, i es podrà visitar fins al 23 de maig

La sèrie Hazañas Bélicas abraça el període de 1973 a 1976 i es tracta de l'única sèrie pictòrica que resumeix tota la trajectòria i l'activitat plàstica de l'Equipo Realidad

L'exposició pictòrica *Hazañas Bélicas*, de l'Equipo Realidad, va obrir les portes el passat mes d'abril i podrà ser visitada fins al 23 de maig en la sala d'exposicions del CMC la Mercè amb totes les garanties sanitàries, ja que disposa de les mesures i protocols adaptats a la normativa vigent.

En la inauguració de l'exposició, produïda conjuntament entre l'Ajuntament de Borriana i el de Sumacàrcer, van participar l'alcaldessa de Borriana, Maria Josep Safont, l'alcalde de Sumacàrcer, David Pons, el regidor de Cultura, Vicent Granel, i el comissari de la mostra, Aureli Doménech. *Hazañas Bélicas* forma part dels actes programats per l'Ajuntament emmarcats en les Jornades Memorial Democràtic que s'hi van haver d'ajornar com a conseqüència de les mesures sanitàries, i que han estat reubicats.

La sèrie *Hazañas Bélicas* consta de 58 quadres pintats a l'oli, 9 olis sobre cartó, 5 litografies i tres serigrafies. Aquesta sèrie abraça el període de 1973 a 1976, en què l'Equipo Realidad va aplicar el filtre de la "memòria no viscuda", i es tracta de l'única sèrie pictòrica que resumeix tota la seu trajectòria i l'activitat plàstica.

La mostra arranca amb la producció de mitjans dels anys 70 de l'Equipo Realidad format per Joan Cardells i Jorge Ballester, grup que va mantenir una actitud d'avantguarda de l'art valencià i que ha articulat la història de l'art des de mitjans del segle XX fins ara. La selecció de peces d'aquesta etapa deixa vore la intensitat conceptual, el rigor ideològic i l'honestitat estètica amb treballs marcats pel compromís amb la situació social, política, econòmica i cultural de l'Espanya predemocràtica.

El regidor de Cultura, Vicent Granel, ha explicat que l'any passat es van haver de suspendre les jornades del Memorial Democràtic per la situació sanitària, i, "encara que enguany les hem ajornades, pensem que és d'obligat compliment seguir amb la celebració perquè es tracta d'una oportunitat única per a poder gaudir d'una exposició d'aquest nivell a la nostra ciutat".

L'EQUIPO REALIDAD

Equipo Realidad va ser un grup d'artistes plàstics format per Joan Cardells (València, 1948-2019) i Jorge Ballester (València, 1941- 2014).

S'inicià en 1966 i es va mantindre actiu fins a 1976, després de l'inici de la Transició espanyola. Van formar part del corrent valencià *Crònica de la Realitat*, un moviment de figuració crítica d'estètica pop que es va desenvolupar en els anys seixanta.

En les seues obres es tractaven temes com el consumisme, l'opressió política, els falsos convencionals dels *mass media*, la funció de l'art o el paper de la dona en la societat. Tot açò representat amb una important càrrega satírica i de denúncia al règim franquista i amb una visió antimercat, ja que la seua meta no era el reconeixement del públic. El distintiu a l'hora de fer la seua obra va ser sempre "El que ens interessa no és la realitat sinó la seua imatge".

MESURES

Les dotacions culturals en què se celebren els espectacles, actes i activitats programades per la Regidoria de Cultura de l'Ajuntament de Borriana compleixen les mesures establertes per la Generalitat per a les instal·lacions culturals pel que fa a l'aforament, protocols i mesures per evitar contagis.♦

Animació a la lectura en valencià pel Dia del Llibre

La Biblioteca Municipal, llibreries i Biblioport van repartir durant la setmana bosses per als usuaris i clients

La ciutat va celebrar el passat 23 d'abril el Dia del Llibre amb l'objectiu de fomentar la lectura entre els veïns i veïnes de la localitat, per a la qual cosa l'Ajuntament va dissenyar una campanya en què les paraules característiques utilitzades a Borriana, algunes en desús, van ser les protagonistes perquè es tornen a utilitzar.

El regidor de Normalització Lingüística, Vicent Granel, va explicar que encara que no se celebrara la fira del llibre per la situació sanitària "cal fomentar el dia del llibre i la lectura en valencià a tota la localitat". Per aquest motiu, la Biblioteca Municipal, les llibreries, i la Biblioport de l'Associació de Veïns del Port van repartir durant la setmana unes bosses per

cada llibre que es retirava o es comprava amb motiu del Dia de Llibre.

En la bossa, dissenyada per la borianenca Ester Gradolí, un cerdet lector era el protagonista i el que animava la gent a llegir en valencià, a partir de les paraules valencianes triades i n'exemplificava el significat de cadascuna. Així, es podien trobar paraules com "comboi, malesa, trellat, xalar, arremullar, borinot, festejar, pigota o espentejar". Una campanya que, segons va manifestar Granel, "pretén estendre's durant tot l'any".

A més, la Regidoria de Normalització "ha fet una compra de llibres en valencià tant per a la Biblioteca Municipal, com per a Biblioport, per a fomentar nous títols i que les persones usuàries puguen triar noves lectures", va explicar el regidor de l'àrea.

D'altra banda, des de la Biblioteca es va informar que el contacontes de Mary Poppins que estava previst per al divendres 23 d'abril, s'havia pospost per a poder acollir millor a tots els assistents a l'auditori del CMC la Mercè i més endavant s'informarà de la nova data.

TRASLLAT DE LA FIRA DEL LLIBRE

El consistori, en coordinació amb les llibreries de Borriana, va decidir que la celebració de la Fira del Llibre, tal com es coneixia als voltants

de la Mercè, es traslladarà al mes d'octubre per a poder realitzar totes les activitats en una situació sanitària més adequada. Encara així, va reiterar Vicent Granel, amb motiu del Dia del Llibre, el divendres 23 d'abril s'ha organitzat aquesta campanya "per a promoure la lectura i, també, la venda de llibres en els diferents comerços de la localitat".◆

L'incompliment en les reunions socials i familiars ha sigut la causa del 46% de les denúncies per Setmana Santa i Pasqua

Des que va començar l'operatiu especial el divendres 26 de març i fins al dilluns 12 d'abril

La Policia Local de Borriana tramita 69 denúncies en 16 dies per incompliment de les mesures sanitàries contra la Covid-19

32 per excedir el nombre de participants en reunions familiars i socials

La Policia Local de Borriana ha formulat durant l'operatiu especial de Setmana Santa i Pasqua, del passat 26 de març al dilluns 12 d'abril, un total de 69 butlletins de denúncia per incompliment de la normativa per a la prevenció de l'expansió del coronavirus. Això suposa un 17,38% del total de denúncies en aquesta matèria des de l'inici del segon estat d'alarma, en què se n'han formulat un total de 397.

La Policia Local ha destacat que en el període de la campanya especial del 26 de març al 12 d'abril, el 46,38% dels butlletins de denúncia s'han formulat per participar en reunions de caràcter familiar o social que han excedit el nombre màxim de participants, amb un total de 32 butlletins.

A més, ha informat que el 27,54% ha sigut per incomplir l'ús de la mascareta o utilitzar-la de manera inadequada amb 19 butlletins de denúncia, mentre que el 24,64% (17) va ser per incomplir l'horari de llibertat de circulació. Igualment, hi ha hagut una denúncia per incomplir les mesures d'higiene i prevenció sense suposar un risc greu, la qual cosa representa l'1,45% de les denúncies formulades durant la campanya.

Sobre aquest tema han ressenyat algunes actuacions com la realitzada el divendres dia 2 d'abril al carrer del Bon Succés, en què es van formular vuit denúncies per aquest motiu, en què les persones es trobaven consumint begudes alcohòliques i en estat d'embriaguesa, sense adoptar les més elementals mesures de prevenció per a la propagació de la Covid-19, així com una altra intervenció de les mateixes característiques el dissabte dia 3 d'abril a l'avinguda Cardenal Tarancón, en aquest cas amb set participants.

Des de l'inici d'aquest segon estat d'alarma, la Policia Local de Borriana ha formulat fins al dilluns 12 d'abril un total de 397 butlletins de denúncia per incompliment de la normativa estableguda per a evitar la propagació del coronavirus. El 17,3% d'aquestes propostes de sanció s'han formulat durant l'operatiu especial de Setmana Santa i Pasqua.

Del global, s'han redactat 127 butlletins per no usar mascareta o utilitzar-la incorrectament, la qual cosa representa el 31,99% del total, 145 més per incomplir l'horari de llibertat de circulació de 22h a 6h que suposen el 36,52%, 9 per incomplir mesures d'higiene i prevenció que en són el 2,27%, i 18 per destinat espais d'establiments a activitats o actuacions no permeses i suposen el 4,53% del total.

També ha tramitat 92 denúncies per participar en reunions de caràcter familiar o social amb excés del nombre màxim de participants que representa el 23,17% del total, 2 per incomplir algun establiment l'horari d'obertura autoritzat i 2 més per incomplir el deure d'aïllament o confinament per positiu en Covid, 1 per fumar en espais públics incomplint les restriccions imposades per l'Autoritat i, finalment, 1 per impedir la realització de l'activitat inspectora a agents de l'autoritat.

La Policia Local de Borriana ha posat en relleu l'alt grau de compliment de la normativa preventiva d'expansió de la Covid-19 per part dels veïns i veïnes de la ciutat, però continua apel·lant a la "responsabilitat de la ciutadania en el seu compliment fins que se'n decrete una modificació per les autoritats competents".

Així mateix, ha recordat que la instrucció i sanció per aquests fets són competència de l'administració de la Generalitat Valenciana, a què han sigut remesos els butlletins de denúncia per a la tramitació.

En l'operatiu especial de Pasqua i Setmana Santa del 26 de març fins al dia 12 d'abril han participat la Unitat de Vigilància i Prevenció Aèria (Uvipa) amb la utilització de drons, el Grup de Seguretat i Resposta a les Emergències i l'Àrea de Prevenció (Prevenpol) de la Policia Local, amb la realització de controls aleatoris de vehicles i de persones.. ◆

Obert el termini per a inscriure's en la XXXV Escola d'Estiu del Centre Social Antonio Pastor

del 29 de març al 27 de maig en el centre social. Cal demanar cita prèvia telefònicament

L'Ajuntament ha obert el termini per a inscriure's en la XXXV Escola d'Estiu que organitza el Centre Social Antonio Pastor per a aquest estiu, amb activitats lúdiques i manuals, tallers, eixides i excursions.

Enguany l'Escola té prevista una capacitat de 350 places per a menors entre 3 i 14 anys, a més de 25 places per a adolescents entre 14 i 16, i s'organitzarà atenent les normes sanitàries vigents en el moment de la celebració.

Així, per a aquest estiu, el centre social municipal ha preparat 15 tallers de jocs i de manualitats amb diferents materials, en classes que s'organitzaran per edats i per grups d'alumnes que ja es coneguen per ser d'un mateix col·legi, per no trencar la seu unitat de convivència.

Les activitats s'allargarán durant tot el mes de juliol i s'organitzaran en dos quinzenes: de l'1 al 15 i del 16 al 31 de juliol. Així, les famílies podran inscriure els xiquets i les xiquetes en un d'aquests períodes o en els dos, si així ho estimen. A més, s'organitzarà amb la col·laboració de la Conselleria

d'Educació un campament centrat en les activitats esportives, que serà de l'1 al 8 d'agost i estarà destinat a xiquets i xiquetes majors de 8 anys.

L'Ajuntament planteja l'Escola d'Estiu com una ferramenta de respirar familiar, per a afavorir la conciliació laboral i familiar, i per a l'ocupació del temps lliure d'una forma inclusiva.

Per això, en la baremació per a optar a una plaça s'atorguen

punts en situacions com ara que ambdós progenitors es troben treballant, per a les famílies nombroses i les monoparentals o les que compten amb pocs ingressos econòmics.

Les inscripcions ja es poden realitzar en el mateix centre i el termini de sol·licituds estarà obert fins al pròxim 27 de maig, amb cita telefònica prèvia a través del 964 51 25 25..◆

.. 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

Ángel Vicent brilla en el Nacional de Jóvenes Promesas Paralímpicas

El jove i versàtil esportista de Borriana va destacar novament en el Campionat d'Espanya Liberty celebrat a Toledo

El jove atleta de Borriana, Ángel Vicent Leiza, va participar en el Campionat d'Espanya Liberty de Joves Promeses Paralímpiques celebrat a la ciutat de Toledo. L'atleta, de la mà del Club d'Atletisme Vila-real, sota les ordres del seu entrenador Dani Anglés, de la categoria SUB14 i amb la classificació de PC. va prendre part en diverses proves i va demostrar la seua versatilitat, alhora que va millorar els seus registres i marques personals en diferents disciplines esportives el seu palmarès esportiu.

Així, en 80 metres llisos va quallar una magnífica actuació i va millorar quasi un segon la seu marca personal, que va situar en 13.80 segons i va aconseguir la medalla de plata.

En llançament de pes, que també és una de les seues especialitats, va po-

Brillant trajectòria i palmarès esportiu d'Ángel. Sense cap dubte, un exemple per a tots pels valors de l'esforç, la constància la responsabilitat i la capacitat de sacrifici que encarna. El seu esperit de lluita i superació, i el suport de la família i entrenadors és un model per a totes les persones, i més en aquests temps tan complicats.◆

der demostrar l'entrenament acumulat, tot i la parada per les restriccions sanitàries, i va llançar el pes a 5,19 metres, també millorant la seu marca personal en més de 80 cm, marca que li va suposar la medalla de bronze.

En salt de llargada va compartir pista amb atletes de nivell europeu, i va poder aconseguir un gran salt de 3,02 metres, i també va millorar la seu marca personal en l'últim intent que li va suposar la quarta posició. A més, ha sigut campió dins de la seu categoria T38 paralímpica.

Equip de veterans del Club de Tenis de Borriana

L'equip de veterans del Club de Tenis de Borriana va arribar a la fase final per a l'ascens a la segona divisió regional, en què va caure davant el CT Alzira.

Els veterans, de més de 50 anys, que afronten amb il·lusió el campionat del proper any, es queden a les portes després de quedar primers en el seu grup i haver guanyat a Mas des Frares, Llíria i Benaguasil.

El regidor d'Esports, Vicent Aparisi, els han donat l'enhorrabona per la seu fita aconseguida i ha destacat la bona salut de l'esport borrianenc.

L'equip, per la seu banda, ha volgut agrair el suport donat per tot l'equip de dones que està al front de la directiva del club, amb Maria Àngeles Prado al capdavant.◆

El pilot borrianenc Ferran Cabrera presenta el seu projecte esportiu per a enguany

El pilot borrianenc Ferran Cabrera, actual campió de Carreres de Muntanya de la Comunitat Valenciana als comandaments del seu Seat Leon Oficial, va presentar a l'alcaldessa de Borriana, Maria Josep Safont, i al regidor d'Esports, Vicent Aparisi, el seu projecte esportiu per a enguany.

Els dos van mostrar el seu suport a l'esportista local, que va voler donar les gràcies als patrocinadors i a totes les persones que han fet possible el seu projecte esportiu. Cabrera va aprofitar per a destacar el suport de l'Ajuntament a totes "les iniciatives que fomenten l'esport i activitat física", i també, en especial, el tracte rebut per part de l'alcaldessa Maria Josep Safont i el regidor Vicent Aparisi.

El pilot local va exposar davant l'Ajuntament el seu bòlid amb la retolació dels collaboradors i patrocinadors que l'acompanyaran durant tota la temporada. I és que el de Borriana repetirà el campionat regional sota el paraigua de l'equip Balboa Team encapçalat per Germán López, compaginant-lo amb algunes proves del nacional.

El currículum esportiu del pilot Ferran Cabrera és impressionant, amb una evolució continua des dels seus inicis en el karting fins a arribar a ser campió de Carreres de Muntanya de la Comunitat Valenciana en 2020 i tindre serioses aspiracions de competir de manera completa el Campionat

d'Espanya de Muntanya (CEM), amb destacades participacions en les proves del Nacional.

De fet, enguany, en la prova inaugural del regional disputat el 24 i 25 d'abril, en la localitat de Sucaina organitzada pel Rallye Club Costa Azahar, Ferran Cabrera va aconseguir la segona posició absoluta en turismes en la III Pujada a Sucaina. Amb aquesta competició, s'ha iniciat el Campionat Valencià de Pujades de Muntanya d'aquesta temporada.

Aquesta temporada, Ferran Cabrera compta amb el suport de patrocinadors i col·laboradors com l'Ajuntament de Borriana, Gavara Da Costa, Pixelcom, Rètols Vidal, Equip Electrònics, Tallers Verche, Grup Amotorsport, R-Events, Radiadors Peris, Non Stop Marketing Digital, Cadeal Motorclub o la Diputació de Castelló.◆

Clausura de les XVIII Jornades Multiesportives i d'Hàbits Saludables de Pasqua

120 xiquets i xiquetes de Primària i Secundària van participar del 6 al 9 d'abril en el Campus esportiu

L'alcaldessa, Maria Josep Safont, i el regidor d'Esports, Vicent Aparisi, van clausurar les XVIII Jornades Multiesportives i d'Hàbits Saludables dirigides a l'alumnat de Primària i Secundària, tant del municipi com de les localitats veïnes, organitzades per l'Ajuntament per a facilitar a les famílies la conciliació laboral i familiar durant les vacances escolars de Pasqua.

En el campus, celebrat des del 6 fins al 9 d'abril, van participar un total de 120 xiquets i xiquetes. Durant la visita, Safont i Aparisi van agrair "l'enorme esforç realitzat per l'SME en l'organització d'aquesta edició, en la qual s'ha treballat amb tenacitat, tot tenint en compte les circumstàncies complicades", amb el principal objectiu de "garantir la seguretat de totes les persones que integren el Campus, tant participants com personal i col·laboradors".

Així mateix, van destacar que el Campus "ha sigut un nou èxit de l'esport" i s'ha pogut dur a terme "gràcies a la col·laboració de clubs esportius i del personal voluntari, i al treball de monitors, tècnics i, també, a la participació en forma de patrocinis o suport de fins a dotze empreses col·laboradores".

Amb l'objectiu de respectar la normativa Covid, es van prendre mesures en les Jornades desenvolupades durant quatre dies, es van realitzar més d'una vintena de jocs, esports i activitats diferents, i també han comptat amb esmorzars saludables i tallers de cura de l'esquena, de salut bucodental i de salut podològica.◆

Borriana participa en el Dia Internacional Sense Ascensors

La iniciativa del 'No Elevators Day' fomenta l'ús habitual de les escales, perquè pujar-les regularment té un gran efecte en el control del pes corporal, el colesterol i la glucosa en sang

Enguany l'SME ha plantejat com a repte una pujada virtual al Campanar

La ciutat va celebrar el passat 28 d'abril el Dia Internacional Sense Ascensors, una iniciativa que fomenta l'ús habitual de les escales com a forma d'augmentar l'exercici físic i abraçar un estil de vida saludable per a lluitar contra el sedentarisme i l'obesitat, que suposen el tercer i quart factor de risc de mort en l'actualitat.

Per a difondre la campanya i conscienciar la població, el Servei Municipal d'Esports (SME) va plantejar com a repte una pujada virtual al campanar de Borriana, el Templat, que consistia a pujar 230 escalons, els mateixos que té la torre campanar. L'SME enviarà un diploma personalitzat als participants que han completat tots els passos.

A més, com a promoció, l'SME va instal·lar durant la setmana etiquetes en els escalons de les escales de la casa consistorial que informen de les calories que es consumeixen amb cada escaló que pugem.

La iniciativa es va plantejar com un recurs per aatraure l'atenció de la població cap a una forma fàcil i accessi-

ble d'estar físicament actiu en el dia a dia, a través de la rutina de pujar les escales en lloc de recórrer als ascensors. Una recomanació que fan pròpria l'Organització Mundial de la Salut (OMS), el Ministeri de Sanitat i la Comissió Europea.

Des del Servei Municipal d'Esports (SME), s'insta a pensar en les escales com un mitjà per a realitzar exercici físic, ja que és una activitat fàcil que es pot implementar en la vida diària i que no requereix temps extra.

De fet, es calcula que dos minuts pujant escales ja tenen un efecte positiu en el consum diari de calories, i pujar-les regularment té un gran efecte en el control del pes corporal, el colesterol i la glucosa en sang, a més de disminuir el risc de mort en un 15%.

D'altra banda, l'SME recorda que les recomanacions del Ministeri de Sanitat per a combatre la pandèmia de la Covid-19 inclouen l'ús de les escales com una alternativa als ascensors, on es concentren més els aerosols.

Enguany, a més de tots els partits polítics amb representació en el consistori, s'han sumat a la iniciativa diferents clubs esportius de la localitat, com el Club atletisme Buris-anna, el Club Esportiu Borriana, el Sorinthule Football Pro i el GRD Fut Net. A més, i com cada any, també s'han adherit alguns dels centres escolars de Borriana. En aquesta edició han participat el CEIP Pare Vilallonga, el CEIP Novenes de Calatrava i l'IES Jaume I.

El 'No Elevators Day' és una iniciativa de l'Associació Internacional d'Esport i Cultura (ISCA) emmarcada dins de la campanya 'Nowwemove', que tracta d'aconseguir que 100 milions de persones siguin més actives en 2021, i a Espanya ho promou l'ONG Esport per a l'Educació i la Salut (DES).

ELS BENEFICIS

Es calcula que es cremen 10 calories només per pujar les escales durant un minut, la qual cosa suposa 560 calories en una hora. I és que, en pujar les escales es cremen més calories en menys temps que en córrer al trot, ja que trenta minuts de córrer al trot equivalen a quinze minuts de pujar les escales.

Pujar i baixar escales és una activitat aeròbica molt eficaç que permet treballar els músculs de les cames i creuar greixos, i s'aconsegueix una millora en la freqüència cardíaca i en la capacitat pulmonar, per la qual cosa es recomana realitzar aquesta activitat entre tres i cinc dies per setmana.

A més, els experts asseguren que la combinació de pujar-les i de baixar-les és molt beneficiosa, en ser activitats complementàries en les quals no es treballen els mateixos músculs.◆

Ajuntament i col·lectius taurins es reuneixen perquè el bou torne a Borriana per la Misericòrdia

S'han plantejat diferents escenaris per a la reactivació dels festejos taurins en les celebracions de setembre

L'Ajuntament ha presentat el disseny dels corrals modulars que ha adquirit per a la infraestructura taurina

L'Ajuntament i les comissions taurines i entitats col·laboradores en l'organització de les festes de la Misericòrdia es van reunir a finals d'abril per a treballar perquè els festejos taurins puguen tornar a Borriana per a les festes de setembre.

La regidora de Festes, Lluïsa Monferrer, ha explicat que "s'ha arribat a un consens perquè puguen tornar els actes taurins a les festes de la Misericòrdia, del 3 al 12 de setembre, sempre que la situació sanitària del moment ho permeta".

Per a la qual cosa s'han estudiat tres possibles escenaris per a les celebracions taurines, sense descartar l'opció de poder fer-los al

carrer, però valorant també altres possibilitats com la d'un recinte tancat o una plaça portàtil, a costa de la situació pandèmica i a l'espera de la publicació de la normativa de la Generalitat en aquesta matèria. Referent a això, quant a les possibilitats plantejades, els col·lectius s'han mostrat interessats a celebrar els actes amb independència de l'escenari físic que finalment es decidís per a realitzar-los.

En la reunió, a més, es va presentar el disseny dels corrals que l'Ajuntament licitarà per a comprar-los, que estaran formats per mòduls perquè puguen ser utilitzats pels diferents barris. Durant els anys anteriors era habitual llogar-los, però amb el

pressupost no gastat aquest any a causa de la pandèmia s'ha optat per realitzar aquesta inversió per a l'estructura dels recintes taurins.

A més, Monferrer va agrair a les comissions i als col·lectius taurins i festers la seua col·laboració i el suport a les propostes de l'Ajuntament, i ha subratllat l'aposta del consistori per "reactivar les festes taurines quan siga possible".

Per aquesta raó, es van emplaçar per a tindre una nova reunió a finals de maig, quan ja es coneguen més detalls del reglament taurí que prepara la Generalitat, amb la intenció de tornar a avaluar la situació i seguir treballant en la tornada del bou per la vila en festes de la Misericòrdia.◆

Contra la crítica anodina de la oposición, ACCIÓN de GOBIERNO

La pandemia es un reto constante que nos recuerda cuáles tienen que ser las prioridades de nuestro gobierno: la vida, la salud, la seguridad de las personas y conformar una red de protección social que no deje a nadie atrás. Un desafío que nos obliga a reconstruir nuestro modelo económico y social. Por eso, el gobierno municipal de Burriana ha adoptado, desde el primer minuto, medidas para ayudar a superar esta crisis en el municipio y ha movilizado la mayor cantidad posible de recursos disponibles.

Que el Ayuntamiento de Burriana se mueve es una realidad evidente. Tanto es así que no hemos parado de evaluar, analizar y emprender iniciativas municipales en todas las áreas para colaborar y ayudar, dentro de nuestras posibilidades y competencias, a aportar soluciones ante la crisis sanitaria, social y económica.

Desde el inicio de la pandemia, hemos diseñado un plan local con diferentes medidas. Hasta ahora, hemos destinado más de 4 millones de euros a acciones para combatir las consecuencias y para hacer fuerte el tejido económico de la ciudad, fruto del incesante trabajo realizado desde las diferentes concejalías y por el personal del consistorio, tanto de análisis como de desarrollo de las acciones.

En 2020, pusimos a disposición de la ciudadanía más de 3.000.000 euros. La mitad de ellos en las siguientes acciones: ayudas a autónomos, pymes y mutualistas, ayudas sociales de emergencia, reparto de EPI entre la población, ampliación económica de los convenios con dos entidades sociales de la localidad, exención de la tasa de ocupación de vía pública de terrazas de hostelería del 14 de marzo al 31 de diciembre, campañas de concienciación y promoción de compra en los comercios locales, sorteos, premios y concursos para la promoción de compra en el comercio de la localidad, campañas de dinamización, compra APP, formación de comerciantes y mejora del entorno de compra. La otra mitad, 1.485.000€, se destinó al fomento del empleo a través de los programas que cada año gestiona el Ayuntamiento en colaboración

con otras administraciones, como el programa eCovid con el que 15 personas desempleadas por la crisis sanitaria, realizan tareas para minimizar y ayudar a sobrellevar la pandemia.

Y, **en 2021**, ya hemos destinado más de 2,5 millones para diferentes planes de apoyo a la economía local y a las familias. Por ejemplo, el incremento que nos aplica cada año Reciplasa en la gestión de residuos, no se ha trasladado a los contribuyentes, asumiendo además, el Ayuntamiento, un 25% de bonificación que se ha aplicado en la tasa a todas las actividades económicas, con un coste de 240.000 euros. El plan Resistir dejará en los comercios de Burriana cerca de un millón de euros en ayudas directas desde 2.000€ hasta 4.000€ por negocio. Hemos seguido participando en los programas de Formación y Empleo con 360.000 euros de aportación municipal. El convenio para la tramitación de "Bonos de Compra" para el comercio local, con 200.000€, se está tramitando y este año hemos destinado 400.000€ para las ayudas sociales de emergencia. En cuanto a la Tasa de ocupación de vía pública por terrazas de hostelería, los propietarios seguirán sin pagarla puesto que hemos prorrogado 6 meses más la exención, hasta diciembre de 2021 para ayudar a este sector a recuperarse tras duros meses de pandemia.

Además, hemos congelado todos los impuestos y tasas municipales, se ha pagado a los proveedores, en 2020, un total de 13,3 millones en un plazo infe-

rior a 20 días, plazo que se ha mantenido también en 2021.

Estas son sólo algunas de las medidas aplicadas hasta ahora, pero no paramos. Siempre con la premisa de una gestión responsable de los fondos públicos que hace posible implementar los planes locales para ayudar a los sectores productivos más castigados, contribuir a la recuperación económica local y, a la vez, abundar en la mejora del bienestar de nuestra ciudadanía.

Tenemos que aprender de los errores y salir de esta crisis reforzados, con la construcción de un modelo de crecimiento económico más justo y sostenible. Es una responsabilidad de todos y de todas reconstruir la ciudad y apostar por políticas que priorizan las necesidades de las personas y el interés colectivo.

Los socialistas creemos en instituciones valientes que anteponen la salud de las personas, que toman decisiones sobre las restricciones necesarias para reducir la incidencia de contagios compensando, a la vez, con prestaciones y ayudas directas a los sectores más afectados por ellas. Esa es la actitud en la administración autonómica, liderada por Ximo Puig que, anteponiendo la salud y la cobertura social y económica, ha llevado a la Comunidad Valenciana a liderar el ranking por comunidades en ayudas directas a los sectores más afectados por la crisis de la Covid-19.

Contáctanos,
psoe@burriana.es

Un model de treball i de ciutat

Entrem al mes de maig, i encara que la pandèmia alleugerà i les restriccions de mobilitat recobren un poc la normalitat, des de Compromís seguim a la feina. Borriana ha vist com els últims anys s'està transformant cap a un objectiu més sostenible. La avinguda al Port i el Grao amb el carril bici i passeig, el mateix, que cap a la connexió a l'estació de ferrocarril, i l'augment de l'aparcament en la mateixa per a poder aconseguir que hi haja més servei. El treball per aquest any passa per crear una nova connexió amb carril bici per la carretera de Nules, des de la circumval·lació, i que connectarà amb la platja a través de l'avinguda Jaume I. Un anell sostenible que va augmentant en tota Borriana, i que arriba a la zona marítima, amb la renovació de l'avinguda Mediterrània, amb la creació d'un nou carril bici i de passeig, la millora de la vorera del passeig, i la rehabilitació de tota calçada. Amb totes aquestes millores totes dirigides a la sostenibilitat, el proper pas és la transformació del parc marítim de l'Arenal. Una necessitat per a tota la ciutadania, i en la que pensem que ha de participar tot el món per debatre, comentar i aportar el que es crega per a que es transforme en un àrea d'oci i d'encontre. Per això, en les pròximes set-

manes s'obrirà un procés participatiu via telemàtica, però també als carrers de la ciutat per a que tot el món puga dir la seua, i aportar a un projecte que em de fer nostre.

Les obres del nou edifici de Serveis Social a l'antic ambulatori estan en marxa, en breu acabaran les obres del Centre d'Atenció Primerenca a l'avinguda Corts Valencianes, el projecte de reforma de la Casa de Cultura està en marxa, també el de rehabilitació del Museu Arqueològic, el diferents projectes d'eficiència energètica, com al mercat municipal i a diferents edificis municipal. Treball i gestionar per dur endavant els projectes que tenim amb l'estratègia europea dels FEDER, en el que aconseguirem millorar la nostra ciutat.

Tot encaminat a un model de ciutat en el que participar, i sobretot, executar amb el consens de tota Borriana, per fer d'ella un municipi més amable, més verd, on es disfrute vivint.

Per altra banda, no podeu oblidar que amb la primera fase de les ajudes Paràntesi, els sectors de la hostaleria i culturals han rebut, i estan acabant de donar-se les últimes ajudes, que han estat des dels 2000 fins als 4000 euros. Encara així, som conscients que altres sector comerciants i

empresarials de la ciutat que també han passat uns mesos difícils necessiten que amb aquestes subvencions puguen reafirmar el seu negoci, i per això, traem ara una nova línia d'ajudes, amb les mateixes característiques que les anteriors, on els comerços i empreses puguen presentar-se, i rebre les ajudes de la mateixa quantitat, i resoldre totes les al·legacions presentades en les primeres ajudes.

Una aposta més per a poder completar les ajudes que ja han arribat també a nivell autonòmic i estatal. Junt a això, tornem a fer una aposta per la hostaleria per a tot l'estiu i el que queda d'any, amb l'exemció de la taxa de terrasses per a tot l'any. Una decisió que ajudarà directament a tots els negocis d'hostaleria, un impuls important per a mantenir l'activitat econòmica de la ciutat.

A més, el municipi ha recobrat l'activitat cultural, amb les primeres activitats que han demostrat que la gent de la ciutat tenia ganes de tornar a consumir cultura al seu teatre, al CMC La Mercé i a l'auditori Juan Varela. Artistes de primera línia, exposicions, i també, artistes locals. Tota una programació que congrega el bon fer d'associacions culturals locals, com els Gegants i Cabuts, el emac o el Maig di Gras, l'Escola Municipal de Teatre, i les diferents companyies de ball i teatre. Tenim un potencial enorme en la nostra ciutat, i és moment de tindre's al nostre costat, recolzant-los.

Continuem treballant per un model de ciutat per a totes i tots. Des de Compromís, tenim clar que no hem passat uns mesos fàcils amb la pandèmia com a cognom, i entre totes i tots ho traurem endavant. 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

¿CUÁNTO VALE BURRIANA?

En esta desaceleración económica agravada por la crisis sanitaria no valen medias tintas ni dudas. Se necesitan gestores comprometidos, con un proyecto sólido y arrojo. La convicción en el talento y la capacidad de quienes arriesgan su patrimonio para darnos el mejor servicio. El tejido productivo que desde 2019 lucha contra los coletazos de una crisis que hoy sigue dejando dramas a su paso.

Y no queremos caer. Queremos seguir de pie, plantando cara a los problemas con soluciones eficaces. Porque existen. Solo hace falta apoyar el emprendimiento, la ambición y el tesón con el que hemos superado otros momentos críticos de nuestra historia reciente.

Burriana lo vale todo. Por ello creemos que los 3,9 millones de euros que PSOE y Compromís recaudaron en 2020 de los bolsillos de nuestros ciudadanos deben volver a ellos. Son las familias, los empresarios, los autónomos, las pymes... los que mejor saben dónde invertir el potencial de una ciudad que nunca se rinde.

Hay dinero, hay futuro, hay mañana. Y desde el Partido Popular sabemos que podemos conseguirlo. Esa energía que subyace a un tejido comercial sacudido por la pandemia, la que empuja al autónomo a subir la persiana de su negocio o la que invita al emprendedor a dar un paso para materializar su proyecto. Esa es la mejor guía hacia la recuperación.

Con casi 3.000 vecinos en paro y una tasa de desempleo que roza el 16% no podemos seguir encerrados en el despacho, dar la espalda a la calle y tomar medidas eficaces, útiles y ágiles. Rebaja de impuestos y tasas para oxigenar a quienes han resistido la avalancha de gastos y la caída de ingresos.

Bonos comerciales para reactivar el talento de quienes fueron bandera de nuestra ciudad. Fondos propios para evitar cierres que solo traen dolor y drama. E incentivos para crear empleo desde el apoyo al emprendimiento y el fomento del liderazgo.

En el Partido Popular sabemos que solo con un tejido productivo fuerte, sólido y poderoso venceremos la sombra de la crisis. Y para ello no solo se ha de apostar directamente por quienes arriesgan sus capitales para garantizar el bienestar y la calidad de vida de Burriana. Hay que establecer un plan estratégico que ponga en valor el patrimonio singular de la ciudad, que active nuestras fortalezas y promocione nuestros valores como ciudad.

Porque el Arenal es una joya cuyo futuro debe decidir Burriana. Es la ciudad la que debe trazar el mañana de un patrimonio que debe captar inversión y atraer capitales. La que debe dibujar el futuro que todos queremos, el que atraiga oportunidades y asegure empleos.

No podemos permitir que proyectos como el de la reforma de la zona centro queden abandonados en un cajón. Es el futuro que merece Burriana y que la ciudad tiene el derecho de decidir por más bloqueo que ejerza quien gobierna.

La costa, esa belleza natural que tenemos la suerte de disfrutar y que hoy sigue abandonada. Alzar la voz y exigir la inversión que reclamamos desde hace más de medio lustro no debería ser nunca una opción. Es una obligación. Sin embargo, la realidad es que hoy se sigue protegiendo a un Gobierno central que nos castiga porque antes que Burriana están las siglas de quien gobierna.

Burriana debe brillar. Hacerlo con el orgullo de sabernos capaces de conseguir cualquier reto. Por difícil que se presente. No hay meta inalcanzable para quien cree en sus fortalezas. Y nosotros tenemos muchas como para perder oportunidades. Burriana vale mucho. Lo vale todo. No la dejemos perder por quien hoy ya está de vuelta.

HAY QUE COMPRAR EN BURRIANA

El comercio de Burriana, que ha sido referente de calidad en toda la plana baixa y motor económico de nuestra ciudad, agoniza poco a poco. Ante esto, qué hace el equipo de gobierno, nada, solo promociones y cursos de formación, pero ni una sola ayuda directa y así vemos como va desapareciendo el esplendor de antaño, cuando nuestros vecinos de Nules, Moncofa, Almenara, Betxí, etc, venían a comprar aquí porque la calidad de nuestras tiendas era excelente.

Desde Ciudadanos pensamos que hay que luchar para recuperarlo. Es cierto que el declive no es de ahora, ya viene de tiempo atrás, desde nuestro grupo político nos hemos preguntado muchas veces que ha pasado, ¿Por qué ya no vienen a comprar aquí? Y una de las respuestas fue la creación del centro comercial de Castellón, donde se concentran las grandes marcas en pequeños metros cuadrados.

En nuestro programa político barajamos convertir Burriana en un gran centro comercial al aire libre, no se trata de convertir Burriana en un mercado, sino en un gran centro comercial. La idea sigue siendo buena, solo hay que empezar a desarrollarla, y es importante en estos momentos porque es al aire libre donde se pueden realizar actividades más seguras.

Además, tenemos que tener en cuenta que nuestro comercio se diferencia por ser de proximidad, nada que ver con el centro comercial y las grandes empresas multinacionales. El comercio local es diferenciado y personalizado y hoy estos pequeños empresarios familiares están abandona-

dos por la administración local. A ellos, en estos tiempos difíciles deberían compensar el esfuerzo que como empresarios hacen por contribuir al desarrollo económico de la ciudad. Si ellos no reciben ayudas directas, sino se incentiva el comercio local, en consecuencia, se sucederán a bajar las persianas, el paro aumentaría y el comercio pasaría de ser de reclamo comarcal a residual local. Por tanto, la ayuda a estos comerciantes no es una cuestión ideológica y partidista, sino una cuestión urgente para el desarrollo económico de nuestra Ciudad. Burriana necesita reactivar la economía y generar puestos de trabajo.

El Ayuntamiento debe incentivar con ayudas fiscales a los comerciantes, proporcionarles asesoramiento y formación para que la atención al cliente sea de excelente calidad y se garanticen los derechos de ambos. Además, el Ayuntamiento debe promover el comercio de Burriana, a través de campañas de publicidad dentro y fuera del municipio para que sus vecinos no se marchen a comprar fuera, y por supuesto volver a atraer a los ciudadanos de los pueblos vecinos a nuestros comercios porque seguimos teniendo producto y atención de calidad y hay que devolver al comercio de Burriana al lugar que estaba y del que nunca se debería haber ido.

El equipo de gobierno, está fallando en el apoyo a nuestros sectores económicos, poco o nada para la agricultura, poco o nada para el comercio y pequeños autónomos, y poco o nada para la hostelería, esta que solo ha recibido ayudas de la Generalitat. Y yo me pregunto ¿Dónde está el Ayuntamiento?

Parece que aún pensando que hacer, señora alcaldesa, le hemos pedido una y otra vez que utilice los remanentes para conceder ayudas directas a aquellos sectores más afectados por la crisis. Ayer, en una nota de prensa, por supuesto sin decir nada a la oposición, leí que iban a hacerlo, ya sería hora, porque ha pasado más de un año desde el inicio de la crisis y el Ayuntamiento no ha sabido estar a la altura de los acontecimientos.

Eso sí, a Sant Gregori, ya que le pagó casi dos millones de euros de los remanentes del año pasado, para pagar la cuota cero. Y nosotros nos preguntamos, ¿Por qué no le paga con terrenos como estaba en el convenio? Pues la respuesta de la señora Rius fue que no se pueden compensar los impuestos que debían desde hacía años con terrenos.

La respuesta de la señora Rius, confirma sin lugar a dudas que cuando se le devuelve la condición de agente urbanizador a la empresa, ésta ya era deudora de la propia administración, cosa que prohíbe expresamente la ley. Pero parece que la cosa no va con ellos, que la ley no importa, que hay que sacar adelante Sant Gregori cueste lo que cueste y de cualquier manera.

Nosotros volvemos a decir lo que siempre hemos afirmado, Sant Gregori SÍ, pero NO a cualquier precio y de cualquier manera, que es lo que hizo el tripartito PSPV-Compromís-Se Puede Burriana, al ignorar los informes de los técnicos que les advertía de que la ley lo prohibía expresamente y seguir adelante de cualquier manera.

Como ya hemos dicho muchas veces el equipo de gobierno con la alcaldesa a la cabeza, ha puesto en peligro el mayor proyecto urbanístico de Burriana, por "hacer la cosas mal".

Señora Alcaldesa, escuche a los propietarios, a esos que tienen que pagar las cuotas de urbanización, y busque solución a los problemas, porque ya sabe que los bancos no van a financiar las cuotas y muchos de ellos no las pueden pagar, y el no encontrar solución puede conllevar al fin del proyecto, y usted, señora alcaldesa será la máxima responsable.

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

El Puerto es la mayor infraestructura construida en Burriana.

El Puerto de Burriana nació como respuesta a las condiciones infrahumanas de trabajo en las que nuestros antepasados se veían obligados a trabajar para poder cargar los barcos que fondeaban frente al Grao y poder exportar nuestras naranjas a los principales mercados europeos.

Desde la obtención de la concesión para su construcción por parte de **D. Joaquín Peris Fuentes** en 1903, sin ningún tipo de subvención oficial, las controversias, personalismos y dificultades para encontrar financiación dilatan hasta lo inaudito el inicio de las obras.

Llegamos a 1917, durante la primera Guerra Mundial, inmersa Burriana en una grave crisis económica y social, el bloqueo marítimo y las dudas de la población sobre la gestión del concesionario provocan un estallido social bajo el lema "**Barcos Pan y Trabajo**", precipitando la cesión de los derechos de la Concesión obtenida en 1903 a favor del Ayuntamiento.

Siguen las dificultades para la financiación del Proyecto hasta que en 1.918 aparece la figura de **D. Jaime Chicharro**, Diputado a cortes por el distrito de Nules. Su gestión al respecto desemboca en la consignación en los Presupuestos del Estado de 300.000 pesetas de 1920 para el inicio de las obras, que se producirá a finales de 1926.

En 1928 ya está construida la escollera de Levante y los tinglados para el almacenamiento provisional de la fruta. El 11 de diciembre de ese año se efectúa la primera carga.

Con el tiempo el Puerto de Burriana llegó a ser el mayor en cuanto a volumen de exportación de cítricos, superando a los de Valencia y Castellón, aportando riqueza y bienestar a nuestra ciudad hasta que el desarrollo del transporte terrestre lo hizo languidecer a principios de los años 70.

El puerto de Burriana fue transferido por el Estado a la Generalitat mediante el Real Decreto 3059/1982, de 24 de julio, publicado en el Boletín Oficial del Estado nº279 de 20 de noviembre de 1982.

Desde esa fecha la Generalitat ejerce sus competencias en materia de puertos, entre las que se encuentran la planificación, construcción, gestión, explotación, prestación de servicios, conservación, señalización, policía y vigilancia de los puertos que no sean de interés general del Estado, como es el caso de Burriana.

Hasta el año 2010 la Generalitat promovió distintas infraestructuras portuarias tales como la nueva Lonja, la Escuela de Vela o la concesión de la Explotación de la escollera de Poniente que han dinamizado y mejorado el Puerto.

Desde entonces, ninguna actuación digna de mención.

Pero la gran olvidada del puerto de Burriana ha sido siempre la **Escollera de Levante**, estando desde finales de los 80 cerrada al acceso público.

El estado de la misma es vergonzoso, semiderruida en su tramo inicial y sin reparar su deteriorada estructura por la acción de los elementos tras décadas de abandono.

Según la **Ley 27/2018**, de 27 de diciembre, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat, en su **Artículo 85**. Afección de ingresos portuarios, dice : De acuerdo con lo previsto en el artículo 25 de la Ley 1/2015, del 6 de febrero, de hacienda pública, del sector público instrumental y de subvenciones, **los ingresos por tarifas y tasas quedarán afectados, en un 40 por ciento de su importe, a satisfacer las inversiones de mantenimiento y mejora de las instalaciones portuarias del propio puerto** de competencia autonómica, contribuyendo a un reparto equitativo de la recaudación de los puertos de la Generalitat.

Según los datos a los que hemos tenido acceso recogen la facturación del Puerto de Burriana entre los años 2014 y 2018, quedando el resumen de los mismos reflejados en la siguiente tabla.

Si multiplicamos la media anual obtenida por el nº de años sin invertir, por ejemplo 10 años, las inversiones de la Generalitat deberían haber sido de un total de **5.780.829,80 €**. A este importe se le debería deducir el IVA aplicable en cada año.

Desde VOX proponemos :

PRIMERO: Instar a la Generalitat Valenciana a que aporte los datos de facturación del Puerto de Burriana de los últimos diez años, así como los importes de las inversiones en mantenimiento del mismo que se hayan efectuado o que estén pendientes de ejecutar.

SEGUNDO: Exigir la redacción de los proyectos necesarios y la posterior licitación de las obras de mejoras, reparación y puesta en valor de la escollera de Levante, haciéndola accesible al público en general.

TERCERO: Instar a la Generalitat Valenciana, por medio del Puerto de Burriana, a colaborar económicamente en la mejora de la protección de la costa sur de Burriana (Serratella).

Por ello se pretende, que la propia Generalitat sea coherente con su propia legislación y cumpla con lo explicitado en su propia normativa, pues como reza un principio general de derecho, "**Nadie puede ir contra sus propios actos**", y reclamamos en justicia lo que nos pertenece.

2014/2018 FACTURACIÓN EN € CON IVA									
Puerto	Buques	Pesca fresca	Mercanc y Pasaje	Emb Deporti	Superficies	Suministros	Varios	Cáñones	Total
2014	99.264,17	130.654,29	700,96	193.609,84	35.660,48	279.657,30		641.113,38	1.380.660,42
2015	37.822,64	150.663,08	434,72	187.027,54	39.245,71	279.752,91		648.274,49	1.343.221,09
2016	109.042,40	148.197,93	73,68	192.386,35	46.237,72	322.771,81		594.108,79	1.412.818,68
2017	68.652,48	101.552,17	296,46	227.071,75	59.598,61	268.312,78	2.420,00	731.231,30	1.459.135,55
2018	154.395,55	69,63	197.435,64	229.937,46	57.035,33	302.232,48	2.487,14	686.608,27	1.630.201,50
								TOTAL	7.226.037,24
								40%	2.890.414,90
								MEDIA	578.082,98

Pleno Ordinario Municipal 08-04-2021

El Pleno aprueba Prorrogar, desde el 1 de abril de 2021 hasta el 31 de marzo de 2022, la mejora en las condiciones de trabajo de las personas empleadas públicas del Ayuntamiento de Borríana, relativa al precio de las gratificaciones del personal que preste sus servicios fuera de su jornada normal de trabajo, acordadas por el Ayuntamiento Pleno el 9 de enero de 2020.

El Pleno aprueba la interpretación del apartado a) de la estipulación cuarta del Acuerdo Transaccional suscrito el 24 de mayo de 2019 entre el ayuntamiento y Urbanización Golf Sant Gregori, SAU, que básicamente indica que la expresión "UNA ASISTENCIA TÉCNICA" debe entenderse como la forma de referirse en genérico a este tipo de apoyo externo, sin que pueda significar ni un único contrato, ni una única prestación. Antes al contrario debe entenderse que esta expresión en genérico implica la posibilidad de que el Ayuntamiento destine el importe anual de 40.000 € aportado por la mercantil para realización de cuantos Contratos de Servicios se requieran en relación al PAI Sant Gregori. Obviamente, no significa que el Ayuntamiento no tenga que cumplir las exigencias y procedimientos previstos en la normativa de contratación del Sector Público, y en tal sentido, la posible contratación de diversos contratos de servicios se tendrá que realizar por los procedimientos que establece la legislación de contratos públicos (contratos menores, procedimientos abiertos, simplificados,etc...).

El Pleno aprueba la adhesión expresa del Ayuntamiento al convenio suscrito en fecha 1 de febrero de 2021 entre el Ministerio de Derechos Sociales y Agenda 2030 y la Generalitat Valenciana, para la difusión e implantación del SIUSS y su aplicación informática, publicado en el Boletín Oficial de Estado nº 139 de 15 de febrero de 2021, asumiendo las obligaciones derivadas del mismo y con sujeción a todas sus cláusulas.

El Pleno aprueba el expediente de modificación de crédito mediante Créditos Extraordinarios y Suplementos de Créditos en el Presupuesto Municipal del Ejercicio 2021, que asciende a un total de 1.305.365,55 euros, procedentes de remanentes de tesorería, al objeto de realizar los ajustes económicos pertinentes para suplementar partidas presupuestarias municipales o conceder créditos extraordinarios a nuevos proyectos.

JUNTA DE GOBIERNO LOCAL 01-04-2021

La Junta de Gobierno Local acuerda adjudicar el contrato de la redacción del proyecto, documentos técnicos y dirección facultativa de obras de rehabilitación de la casa de cultura, cofinanciado con fondos FEDER, a EL FABRICANTE DE ESPHERAS COOP V, al cumplir los requisitos, y por un importe de 51.727,50€ (IVA incluido), de conformidad con los pliegos reguladores de la contratación y la oferta presentada. También acuerda Autorizar y disponer el gasto total de 51.727,50€ , con cargo a la aplicación "contratación redacción proyectos y dirección técnica obras rehabilitación Casa Cultura. Edusi" y publicar este acuerdo en el perfil del contratante.

La JGL acuerda prorrogar por un año más, es decir hasta el 31 de mayo de 2022, el contrato de servicio de tratamiento terrestre contra los mosquitos en el término municipal de Borríana, adjudicado a LOKIMICA SA, con las mismas condiciones previstas en

Con los suplementos de créditos se aumenta la aplicación de gasto para seguir apoyando al sector agrario frente a la plaga del cotonet de Sudáfrica. Igualmente se pretende proveer de recursos necesarios para el pago de los cánones de vertidos de los años 2012 a 2015, recurridos en su día y con sentencia actual. Y por otro lado, impulsar la mejora en pavimentación en viales urbanos y caminos rurales, al igual que mejora de zonas infantiles en parques públicos y zonas verdes.

En cuanto a los créditos extraordinarios se crean aplicaciones presupuestarias para realizar inversiones financiadas en parte por el IVACE, como la mejora en infraestructuras de zona industrial sita en carretera de Nules, al igual que la creación de punto de recarga para vehículos eléctricos y se dota de recursos para desbloquear la situación en que se encuentra el Museu de la Taronja. Además, se tiene previsto la construcción de un pozo y planta para fuentes de agua potable en la zona de Santa Barbara. Y la mejora de las instalaciones de los parques caninos existentes. También señalar que a propuesta del Ayuntamiento de Burriana, el Consorio Riu Millars va a crear unas lagunas, por lo que es necesario adquirir un terreno para el abastecimiento de aguas. Y con el fin de conectar la acera de la carretera de Nules con el carril bici peatonal de la C.V. 18 se pretende ejecutar la expropiación de terreno necesario para ello. Finalmente, se propone la firma de un Convenio con Confecomerç C.V., para fomento del comercio local, mediante bonos que incentiven el consumo.

El Pleno aprueba por unanimidad la enmienda de sustitución propuesta por los grupos de PSOE y de Compromís a la moción presentada por el grupo del PP por la que se exigía la dimisión inmediata del ministro de Agricultura, Luis Planas, y del director general de Sanidad Vegetal, Valentín Almansa. En la propuesta aprobada se solicita al Ministerio de Agricultura que rectifique y solicite dentro del marco normativo de la Unión Europea la autorización excepcional con carácter urgente y extraordinario del uso de clorpirifos o metil-clorpirifos para luchar contra la plaga de Delottococcus aberiae o cotonet de Sudáfrica, si los tratamientos biológicos iniciados no resultan eficaces para controlar la plaga. También se pide que se permita aplicar de manera extraordinaria el uso de clorpirifos o metil-clorpirifos a los cultivos

el contrato formalizado el 28 de mayo de 2019, por el importe anual de 19.920 € (IVA incluido). También autorizar y disponer el gasto de 11.620 €, correspondiente al ejercicio 2021, y el gasto futuro de 8.300 €, correspondiente al ejercicio 2022.

La Junta de Gobierno Local acuerda prorrogar el contrato del suministro de papel Din A 4 para las diferentes dependencias del Ayuntamiento, adjudicado a ARTÍCULOS DE PAPELERÍA SENA SL hasta el 30 de junio de 2022, por el importe anual máximo de 5.000 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 17 de mayo de 2019. También autorizar y disponer el gasto de 2.500 €, para atender el suministro de julio a diciembre de 2021, y el gasto futuro de 2.500 €, para atender el suministro de enero a junio de 2022.

La JGL acuerda archivar, sin más trámite, el expediente de restauración de la legalidad urbanística

afectados ya por el cotonet, y que la fruta producida se retire del mercado, al objeto de recuperar el cultivo en menos tiempo.lanteó en el último pleno a todos los partidos políticos elaborar una declaración institucional con las mismas reivindicaciones para enviar a la Federación Valenciana de Municipios y Provincias, que también la haga llegar a la española, para ampliar la petición a todo el Estado.

Además se solicita al Ministerio declarar plaga de cuarentena al cotonet de Sudáfrica, con lo que los agricultores afectados tendrían derecho a una ayuda directa y se reclama al Ministerio la adopción de medidas urgentes de mayor calado ante la virulencia que está demostrando la plaga de Delottococcus aberiae. Entre ellas la autorización por parte del Ministerio de todas las solicitudes que se realicen de cría en insectarios del Anagyrus aberiae, y su posterior suelta masiva por todas las zonas afectadas por el Delottococcus aberiae. El plenario asimismo apremia al ministro de Agricultura, Pesca y Alimentación a actuar y establecer un presupuesto para ayudar a los perjudicados por esta plaga para mantener y construir insectarios para criar el parasitoide mencionado. También le insta a subvencionar la compra para el trámpeo masivo de feromonas, e incrementar el presupuesto actual para reparar los daños producidos por la citada plaga.

Por último, solicita al Ministerio que ejerza la necesaria presión para el aumento del control en los puertos y aeropuertos de productos hortofrutícolas, tanto en los estatales como en los europeos, principalmente el de Rotterdam, por el que entran los mayores volúmenes de cítricos sudamericanos y de países terceros.

El Pleno queda enterado de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 25/02/2021 y 17/03/2021 , ambos inclusive.

El Pleno es informado de las resoluciones dictadas por la Alcaldía Presidencia correspondientes al período del 22/02/2021 al 21/03/2021, ambos incluidos.

El Pleno rechaza la moción presentada por el grupo municipal del PP referente redacción de un Plan de reactivación económica de Borríana.

incoado a D G.A.A. y a Dª M.M.F, por la ejecución de actos de edificación o uso del suelo, sin licencia u orden de ejecución, en Polígono 40 Parcela 158 (Partida Regenta), en suelo no urbanizable, por haberse producido la caducidad del mismo.

La Junta de Gobierno Local acuerda levantar la suspensión de la tramitación del procedimiento tendente al restablecimiento de la legalidad urbanística, incoado a Dº S.B.A, en calidad de propietaria y a D. M.C.B., en calidad de promotor de las obras, . Y declarar prescrita, por la ejecución de actos de edificación o uso del suelo, sin licencia u orden de ejecución, consistentes en la conformación de una plataforma de unos 175 m² a base de forjado sanitario y colocación de pequeñas placas de anclaje, en Polígono 29, parcela 111 en Suelo No Urbanizable.

La JGL acuerda declarar restablecida la legalidad urbanística infringida por D E.R.A.E. y Dª J.M.S.,con

PLENARIS | JUNTES

la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, consistentes en la elevación de la altura de la verja exterior de la parcela sita en Camí Serratella 248, sobrepasando la altura permitida en unos 50 cms; al haberse realizado los trabajos necesarios para ajustar la misma a la normativa urbanística del PGOU y, en consecuencia, procede archivar el presente expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda desestimar las alegaciones presentadas por Dª. R.P.V. de restauración de la legalidad urbanística por la ejecución de obras sin licencia en inmueble sito en Cr Bernat Artola 19.

La JGL acuerda iniciar las actuaciones para la ejecución subsidiaria a cargo de Dª M. C.L.C., de la orden de restablecimiento de la legalidad urbanística de las obras consistentes en la construcción de una edificación de unos 40 m² con fábrica de ladrillo, en parcela sita en Partida la Jova 28, Camí Santa Pau en Suelo No Urbanizable, mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 550 euros. Aprobar la cantidad de 5.500 euros como presupuesto provisional, según el informe del arquitecto técnico municipal, e imponer la primera multa coercitiva por importe único de 550 euros, por incumplimiento de la orden de demolición acordada por la Junta de Gobierno Local.

La Junta de Gobierno Local acuerda ordenar a Dª S.G.S.

JUNTA DE GOBIERNO LOCAL 08-04-2021

La Junta de Gobierno Local acuerda autorizar la devolución del aval, por importe de 448,50 euros depositado como garantía definitiva de la prestación del servicio de impresión en diversos emplazamientos del Ayuntamiento de Borriana mediante la modalidad de pago por copia, a favor de la empresa DIS-PROIN LEVANTE SL.

La JGL acuerda aprobar la certificación final del contrato de obras de 'Pavimentación de C/ Marianbo Benlliure y otros caminos municipales', que presenta un exceso líquido de importe de obra de 3.657,82 € (IVA incluido), y disponer el gasto, con cargo a la aplicación presupuestaria denominada "Plan CS 135 Año 2020 Pavimentación viales" del vigente Presupuesto municipal para el ejercicio 2021.

La Junta de Gobierno Local acuerda desestimar el recurso de reposición interpuesto en fecha 8 de enero de 2021 por PERIS ESPORTS, SL contra el acuerdo de la Junta de Gobierno Local con motivo de la incoación de expediente del ejercicio de una actividad de instalaciones deportivas (pistas de pádel), sita en ctra. Almassora, s/n, careciendo de habilitación.

La JGL acuerda declarar restablecida la legalidad urbanística infringida con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, ejecutados en Vía de Servicio Autovía Burriana-Almassora Polígono 47 Parcela 180, en suelo No Urbanizable Régimen Común SNU-RC.1, al haberse demolido las mismas y, en consecuencia, archivar el presente expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda iniciar la ejecución subsidiaria a cargo de D.J.V.G.G. y Dª M.B.M., de la orden de restablecimiento de la legalidad urbanística adoptada por la Junta de Gobierno Local de las obras consistentes en cubrir, en su parte trasera, el techo del almacén sito en Avda. Jaime Chicharro 15, con paneles de sándwich en una superficie aproximada de unos 300 m²; mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 369,12 euros, a la vista del presupuesto de ejecución de la orden de restauración de la legalidad que asciende a 3.691,17 € (IVA incluido), hasta lo

y a los herederos de D.F.M.B., que procedan en el plazo de un mes a retirar los pilares metálicos, que constituyan la estructura del porche instalado en inmueble sito en Camí Pedra, 28 en parte trasera fachada recayente a C/Ernesto Fenollosa Moros s/n.

La JGL acuerda desestimar las alegaciones presentadas por Dª R.F.M.y ordenarle que proceda en el plazo de 1 mes, a la demolición de las obras de edificación realizadas sin licencia, en Polígono 10 Parcela 3 - Camí La Cossa.

La Junta de Gobierno Local acuerda desestimar las alegaciones formuladas por D.J.P.F., y ordenarle que proceda en el plazo de 1 mes, a la demolición de las obras de edificación realizadas sin licencia, consistentes en la demolición de edificación preexistente y construcción de una nueva edificación de unos 40 m², con forjado inclinado a dos agua de hormigón armado, y construcción de plataforma, en la parte trasera, para instalación de dos depósitos de agua , en el Polígono 47, parcela 255, Camí La Mar de Vila-real.

La JGL acuerda desestimar el recurso de reposición presentado por Dª R.P.V. por el que se deniega la licencia de obras solicitada en C/ BERNAT ARTOLA, N.º 19. No obstante, podrá la interesada solicitar la legalización de nuevo tras la acumulación de los expedientes de restauración de la legalidad urbanística por retrotraerse las actuaciones a la incoación.

grar la ejecución de la medida de restauración. También acuerda imponer la primera multa coercitiva por importe único de 369,12 euros, por incumplimiento de la orden de demolición acordada por la Junta de Gobierno Local.

La JGL acuerda conceder a Dª V.C.M. y a D H.L.P., la licencia de obras solicitada para reforma de vivienda unifamiliar aislada sita en c/ Juan Lugo 24, según proyecto básico y de ejecución modificado visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares estipuladas.

La Junta de Gobierno Local acuerda declarar prescrita la acción para poder exigir el cumplimiento de la obligación y archivar, sin más trámite, el expediente de ejecución forzosa incoado a Dª F.P.J., a los herederos de D.J.P.S.P, a D.C.S.P, a Dª M.A.S.P.y a D.A.S.P, como consecuencia del incumplimiento de la orden de demolición dictada en el expediente de restauración de la legalidad urbanística, por la ejecución de obras sin licencia en el polígono 23, parcela 424 de Camí Ballester, en Suelo No Urbanizable Especialmente Protegido, al encontrarse en la Zona Húmeda "Marjal Nules Burriana", incluida en el Catálogo de Zonas Húmedas de la Comunitat Valenciana.

La JGL acuerda desestimar el recurso de reposición interpuesto por D. J.A.P., y ratificar el Acuerdo de la Junta de Gobierno Local, por el que se ordena la demolición de las obras ejecutadas sin la correspondiente autorización administrativa en C/Tales 15.

La Junta de Gobierno Local acuerda dejar sin efecto el acuerdo adoptado por la Junta de Gobierno Local por el que se ordenaba la ejecución subsidiaria, a cargo de D.R.D.U, D.R.B.D.U.y D.R.D.U, de los trabajos necesarios para la limpieza de solar y poda de higuera en el inmueble sito en C/ Villaamil 5; al haberse dado cumplimiento voluntario por parte de los interesados con carácter previo a la ejecución forzosa de los mismos. Por tanto, acuerda también declarar restablecida la legalidad infringida con la limpieza del mencionado solar y, proceder al archivo del expediente.

La JGL acuerda aceptar el desistimiento presentado por D.V.M.M., y declarar concluso el procedimiento

La Junta de Gobierno Local acuerda autorizar el proyecto de ejecución a Dª G.O.M., así como la ejecución e inicio de las obras de reforma y ampliación de vivienda unifamiliar entre medianeras sita en Cr Major 25, conforme a Proyecto de Ejecución visado por el CTAC, y con las condiciones particulares establecidas en el acuerdo de otorgamiento de la licencia.

La JGL acuerda conceder a DªP.G.A. la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar sita en Cl Malvarrosa 4, según proyecto presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. Y advirtiendo que deberá cumplir las condiciones particulares:estipuladas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 12437/2020, 1687/2021, 2436/2021, 2564/2021, 2661/2021, 2665/2021, 2680/2021 y 2781/2021.

La junta de gobierno local acuerda aprobar la modificación del calendario de ejecución de la operación 'Actuaciones en zonas verdes y parques urbanos de Borriana' en lo relativo a su fecha de inicio resultando la fecha de inicio: 1 de enero de 2017 y la fecha de fin: 31 de diciembre de 2021.El cambio propuesto no afecta a los objetivos perseguidos con la operación.

incoado para concesión de la licencia de obras de reforma de vivienda unifamiliar sita en c/ Pablo Iglesias 29, procediendo a su archivo sin más trámite.

La Junta de Gobierno Local acuerda autorizar el Proyecto Básico y de Ejecución con visado CTAC presentado por Dª A.R.G.M., así como la ejecución e inicio de las obras de construcción de vivienda unifamiliar en esquina en Cr Santo Domingo 5 y 7, y con las condiciones particulares establecidas en el acuerdo de otorgamiento de la licencia.

La JGL acuerda conceder a D D.B.A. y a Dª D.C.V., la licencia de obras solicitada para construcción de vivienda unifamiliar aislada con piscina en C/ Borró, 10,según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D A.J.F., la licencia de obras solicitada para la realización de una acometida de saneamiento en Cr Jaime Chicharro 31 que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y con las condiciones particulares establecidas en el acuerdo de otorgamiento de la licencia.

La JGL acuerda conceder a D J.M.V.C., la licencia de obras solicitada para vallado en inmueble sito en Parcela 80, Polígono 21, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda ordenar a D.H.H.F, dentro de plazo de un mes, proceda a ejecutar los trabajos de limpieza inmediata de la parcela, incluso de todas las hierbas que se suben por ambos lados de la parcela y posterior retirada de restos a vertedero, en el inmueble sito en Cr l'Escreedor 64, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 1013/2021, 2863/2021, 2566/2021 y 3106/2021

JUNTA DE GOBIERNO LOCAL 15-04-21

La Junta de Gobierno Local acuerda prorrogar el contrato del suministro, en régimen de alquiler, de cabinas sanitarias para eventos organizados por el Ayuntamiento, adjudicado a ECOBOX WC SL, hasta el 31 de junio de 2022, por el importe anual máximo de 15.000 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 3 de mayo de 2019. También acuerda autorizar y disponer el gasto de 8.750 €, para atender el suministro de junio a diciembre de 2021 y el gasto futuro de 8.750 €, para atender el suministro de enero a mayo de 2022.

La JGL acuerda autorizar la devolución del aval, por importe de 1.205,07 € depositado como garantía

definitiva de la prestación del servicio mantenimiento de la señalización viaria del municipio, a favor de la empresa API MOVILIDAD SA.

La Junta de Gobierno Local acuerda prorrogar el contrato del suministro de combustible utilizado por los vehículos y maquinaria propiedad del Ayuntamiento, adjudicado a SOLRED SA, hasta el 28 de febrero de 2022, por el importe anual máximo de 70.000 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 3 de mayo de 2019. También acuerda autorizar y disponer el gasto de 64.528,31 € correspondiente al año 2021, y el gasto futuro de 5.471,69 €, para atender el suministro de enero y febrero de 2022.

La JGL acuerda prorrogar el contrato del servicio de

mantenimiento de la red y equipos de radiocomunicación del cuerpo de la Policía Local de Borriana, adjudicado a TEDITRONIC SL, por un año más, es decir hasta el 15 de mayo de 2022, por el importe anual de 2.387,79 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 15 de mayo de 2018. También autorizar y disponer el gasto de 1.492,36 € correspondiente al periodo del 16 de mayo al 31 de diciembre de 2021, y el gasto futuro de 895,43 € correspondiente al periodo de 1 de enero al 15 de mayo de 2022.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 2078/2021, 2863/2021, 3021/2021, 3088/2021, 3103/2021, 3231/2021, 3232/2021 y 3322/2021.

JUNTA DE GOBIERNO LOCAL 22-04-21

LLa Junta de Gobierno Local acuerda autorizar la devolución de la garantía definitiva por importe de 3.944,85 euros que la mercantil BECSA, SA, tiene depositada en la Tesorería municipal para responder de las obligaciones derivadas de la ejecución del contrato de obras "Adecuación de plataforma en el aparcamiento del Centro de Salud de Novenes y reparación de firme en C/ Artur Perutxó i Badia y otros viales y otros caminos municipales" incluidas en el Plan de Cooperación Provincial de Obras y Servicios para el año 2019 "Plan Castellón 135".

La JGL acuerda proponer a D C.I.G., como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia, en Cr Bernat Artola 29, en zona de calificación UFA, incluido en el ámbito de la Unidad de Ejecución UE A-25.

La Junta de Gobierno Local acuerda proponer a Dª L.G.S. en calidad de titular registral, y a D D.M.M. en calidad de promotor, como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia en Camí La Mar de Vila Real, Polígono 46 Parcela 202, en Suelo No Urbanizable de Régimen Común (RC.1).

La JGL acuerda dar por finalizado el expediente sancionador, incoado a Dª M.J.N.C. y a Dª L.C.N. por la presunta infracción urbanística cometida con la ejecución, sin contar con la preceptiva licencia municipal, de obras consistentes en la conformación de un porche, de unos 15 m² aproximadamente, adosado a inmueble sito en C/ Rosa dels Vents 48, por haberse abonado la cantidad de 525,00€ en concepto de multa por la comisión de una infracción urbanística grave, y archivarlo, sin más trámite.

La Junta de Gobierno Local acuerda estimar las alegaciones presentadas por D J.V.G.G. y Dª M.M.B.M., aceptar el compromiso efectuado en ellas y, en consecuencia, instar a los interesados a que abonen la cantidad de 1.074,39€ en concepto de multa resultante de la infracción cometida y procedan de inmediato a la realización de los trabajos necesarios para la restitución de la realidad física alterada.

La JGL acuerda declarar restaurada la legalidad urbanística infringida por D C.F.S. con la realización de las obras ejecutadas en inmueble sito en Camí Serratella 42, al haberse solicitado licencia municipal para la ejecución de las mismas y de conformidad con el informe emitido por el arquitecto municipal y la propuesta formulada por la Jefa de Sección V, ambos de carácter favorable a la concesión de licencia municipal solicitada.

La Junta de Gobierno Local acuerda declarar restaurada la legalidad urbanística infringida por la mercantil SATINE FACTORY S.L. con la realización de las obras consistentes en acondicionamiento de los inmuebles

sitos en C/ del Salvador núm. 1 y en Plaza Mayor, número 6 y 6(A); al haberse solicitado licencia municipal para la ejecución de las mismas y de conformidad con el informe emitido por el arquitecto municipal y la propuesta formulada por la Jefe de Sección V, ambos de carácter favorable a la concesión de licencia municipal solicitada. También acuerda archivar el expediente de restablecimiento de la legalidad; sin perjuicio de la procedencia de incoar expediente sancionador por la comisión de la infracción urbanística leve tipificada en el Art. 265 de la Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

La JGL acuerda desestimar el recurso de reposición interpuesto por Dª B.M.P.E. y ratificar, en todo, el acuerdo que deniega la licencia de obras solicitada para la instalación de acceso a línea eléctrica en Polígono 23, Parcela 381, Pou de Palomero.

La Junta de Gobierno Local acuerda rectificar, de oficio, el error advertido en el dispositivo segundo del acuerdo adoptado por la Junta de Gobierno Local en referencia a la solicitud de licencia de obras formulada por D D.B.A. y Dª D.C.V. para construcción de vivienda unifamiliar aislada con piscina, en C/ Borrill 10, por un error aritmético en las cantidades aprobadas en concepto de ICIO y Tasas por prestación de servicios urbanísticos.

La JGL acuerda aceptar la renuncia presentada a la licencia de construcción de piscina concedida por la Junta de Gobierno Local a D M.G.V. en Cr Serratella 129.

La Junta de Gobierno Local acuerda conceder a D A.O.S., una prórroga de 6 meses para el inicio y 24 meses para la finalización de las obras de construcción de vivienda unifamiliar adosada en inmueble sito en Avda. Bruselas 52 A, en relación a la licencia de obras concedida anteriormente.

La JGL acuerda conceder a la mercantil PESUDO Y MARTINEZ SL, una prórroga de 12 meses, para la finalización de las obras de construcción de cuatro viviendas unifamiliares adosadas en inmueble sito en C/ Dublin 3c, 3d y 3e, en relación a la licencia de obras concedida anteriormente.

La Junta de Gobierno Local acuerda conceder a la mercantil TELIXIUS TORRES ESPAÑA SL la licencia de legalización de infraestructura de radiocomunicaciones instalada en C/ Ecce-Homo 9 esquina C/ Bisbe Lluís Pérez, conforme a proyecto técnico firmado por técnica competente y certificado final de la instalación CT, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La JGL acuerda conceder a D G. B., la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar aislada y conexión de alcantarillado en C/ Miguel Hernandez 9, según proyecto visado CTAC 2021/315-1, en fecha 12 de marzo de 2021, que se

entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D G.M.A. y a Dª E.U.J., la licencia de obras solicitada para construcción de vivienda unifamiliar aislada con piscina en Calle la Farola 23 esquina C/ James A. Michener, según proyecto básico y de ejecución visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La JGL acuerda conceder a D C.F.S. la licencia de obras solicitada para reforma de vivienda sita en C/ Serratella 42, según proyecto básico y de ejecución visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la mercantil SATINE FACTORY SL, la licencia de obras solicitada para instalación de ascensor y adecuación de inmueble existente (almacénaje enseres domésticos) en Cr del Salvador 1, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La JGL acuerda conceder a D J.M.T.S., la licencia de obras solicitada para vallado en inmueble sito en Camí de Servici Ctra Almassora. Forca Vora Camí 41 - Polígono 1 Parcela 133, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder licencia ambiental municipal a la mercantil Reciclajes Chiva SL, para la instalación de ampliación de licencia ambiental para una actividad de desguace y descontaminación de vehículos automóviles al final de su vida útil, almacenamiento y valorización de residuos peligrosos, residuos no peligrosos y aparatos eléctricos y electrónicos en Avg Argent, 66 (nave existente), y para la instalación de una nueva actividad de almacenamiento de vehículos descontaminados y valorización de residuos no peligrosos en parcela anexa sita en Avg Argent, 70 (parte segregada), tramitada con las condiciones particulares establecidas.

La JGL da por enterada de la sentencia núm. 124/2021 dictada en PO 292/2018 por el Juzgado Contencioso-Administrativo núm. 1 de Castellón, la cual desestima el recurso interpuesto por la representación de D H.G.T. contra el Decreto de Alcaldía por el que se aprueba el modificado del Texto Refundido del Proyecto de Reparcelación del Sector Camino de la Serratella-Camino Margen del Plan General de Burriana.

PLENARIS | JUNTES

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 2118/2021, 2582/2021, 2584/2021, 2806/2021, 3434/2021, 3485/2021 y 3494/2021.

La JGL acuerda adjudicar el contrato del suministro de una plataforma informática de gestión destinada al servicio de la Policía Local de Borriana y su mantenimiento, cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible , a SUITABLE SOFTWARE VINFOVAL SL, al ser la única empresa admitida y cumplir los requisitos. El importe del suministro de licencias necesarias y servicios de implantación incluido el mantenimiento del 1er año será por un total de 44.549,78€ IVA incluido, y el precio anual del servicio de mantenimiento a partir del 2º año de 4.948,90€ IVA incluido.

JUNTA DE GOBIERNO LOCAL 29-04-2021

La Junta de Gobierno Local acuerda adjudicar a INSIGNA UNIFORMES SL, el Lote 1 suministro de uniformidad con destino al cuerpo de policía local y guardería rural del Ayuntamiento, de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada, donde constan los precios unitarios de las diferentes prendas y otras mejoras. También, adjudicar a SATARA SEGURIDAD SL, el Lote 2 suministro de complementos de Policía Local y Guardería Rural del Ayuntamiento, de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada, donde constan los precios unitarios de los diferentes complementos y otras mejoras.

La JGL acuerda prorrogar la concesión administrativa del kiosco propiedad municipal, situado en la plaza del Camí d'Onda, destinado a la venta de bebidas y productos envasados de consumo inmediato, así como de la ocupación de un área de servicio en la vía pública durante dos años más, es decir hasta el 17 de junio 2023, en las mismas condiciones que el contrato de fecha 18 de junio de 2015, suscrito con D.L.O.G.

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de recogida, transporte, tratamiento y eliminación cadáveres de animales en el término municipal, adjudicado a SECANIM Bio-Industries SAU, por un año más, es decir hasta el 16 de mayo de 2022, por el importe anual máximo de 4.000 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 16 de mayo de 2019.

La JGL acuerda desestimar el recurso de reposición interpuesto por D.A.N., contra el acuerdo de la Junta de Gobierno Local relativo al expediente incoado sobre el ejercicio de una actividad de taller mecánico que se ejerce en el inmueble sito en camí Vell de Valencia, 49-nave 2, al carecer de habilitación para su ejercicio, por carecer de fundamento y, en virtud de ello, confirmar el acto recurrido.

La Junta de Gobierno Local acuerda ordenar a D.P.H.M., como propietario del inmueble situado en C/ Mariners 22, para que proceda en el plazo de un mes a realizar los trabajos necesarios para restablecer las debidas condiciones de seguridad, salubridad y ornato público.

La JGL acuerda ordenar a D.T.G.S., que, dentro de plazo de un mes, proceda a ejecutar los trabajos en el inmueble sito en C/ La Llum 6, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda ordenar a D.P.A.M., a D.M.P.E.A., a D.V.J.E.A., y a D.A.E.A., en calidad de titulares catastrales, que dentro de plazo de un mes, procedan a ejecutar los trabajos en el inmueble sito en C/ Enric Granados, 20 esquina C/ Joan Reus esquina C/ Alqueries, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La JGL acuerda ordenar a D.P.J. G.V. y a D.A.G.V., que procedan en el plazo de un mes, a la demolición de las obras

La Junta de Gobierno Local acuerda adjudicar a Sociedad de Fomento Agrícola Castellonense, S.A, el suministro de los equipos para la renovación del transporte y almacenamiento de fangos deshidratados en la EDAR de Borriana por un importe de 122.069,48 € IVA incluido, de conformidad con los pliegos reguladores de la contratación y la oferta presentada. El plazo de ejecución será de 20 semanas y el plazo de garantía será de 5 años.

La JGL acuerda adjudicar el contrato del servicio de realización de análisis de aguas marinas de Borriana, a EUROFINS IPROMA S.L.U, por un importe anual de 5.655,44 € IVA incluido, de conformidad con los pliegos reguladores de la contratación y la oferta presentada. También acuerda autorizar y disponer el gasto total de 5.655,44 €, con cargo a la aplicación 'Estudios y trabajos técnicos' del presupuesto munici-

pal de 2021 y los gastos futuros de 5.655,44 € para el ejercicio 2022.

La Junta de Gobierno Local acuerda adjudicar el Lote 1 de suministro de tractor Adjudicar a MAQUINARIA AGRICOLAS DOSDA & HIJOS, S.L., por el importe total 58.685 € IVA incluido, de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada; y el Lote 2 de suministro de máquina limpia playa, a INGENIERIA FLOZAGA GUTERH SL, por el importe total 41.745 € IVA incluido de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada. También acuerda dejar desierto el Lote 3 de suministro de camión volquete al no haberse presentado ninguna empresa licitadora.

ejecutadas sin licencia en 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).

La Junta de Gobierno Local acuerda proceder al archivo del expediente incoado a D.J.G.E., en calidad de propietario del inmueble situado en Camí Serratella, 129, 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 declarar restablecida la legalidad urbanística infringida con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, consistentes en la reparación de solera antigua y construcción de nueva, con hormigón armado, en Polígono 13 Parcela 239, Clot de La Mare De Deu, en la zona PQL* Paraje Natural Protegido, en suelo No Urbanizable protegido, al haberse procedido a su demolición, según consta en informe emitido por el arquitecto técnico municipal y, en consecuencia, archivar el presente expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda declarar restablecida la legalidad urbanística infringida por D.I.E.C., D.M.C. y D.C. con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, en Polígono 51 Parcela 150, en Suelo No Urbanizable de Régimen Común SNU-RC.1; al haberse procedido a su demolición y, en consecuencia, archivar el presente expediente de restablecimiento de la legalidad.

La JGL acuerda incoar expediente para la ejecución subsidiaria a cargo de D.M.J.N.C. y D.L.C.N., de la orden de restablecimiento de la legalidad urbanística adoptada por la Junta de Gobierno Local de las obras consistentes en la conformación de un porche, de unos 15 m² aproximadamente, adosado a inmueble sito en Cr Rosa dels Vents 48; mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 150 €, a la vista del presupuesto de ejecución de la orden de restauración de la legalidad que asciende a 1.500 €, hasta lograr la ejecución de la medida de restauración impuesta. También acuerda aprobar la cantidad de 1.500 € como presupuesto provisional, según el informe del arquitecto técnico municipal, e imponerles la primera multa coercitiva por importe único de 150 euros.

La Junta de Gobierno Local acuerda archivar las actuaciones obrantes en el expediente sancionador, incoado a D.S.G.C. y a D.M.O.G., en calidad de propietaria y promotor, respectivamente, por presunta infracción urbanística cometida al ejecutar obras sin previa licencia municipal, consistentes en reforma y ampliación de la vivienda sita en las parcelas 281 y 282 del polígono 24, en Suelo No Urbanizable de Régimen Común, SNU-RC.1; al haberse impuesto una multa en vía penal, según Sentencia dictada por el Juzgado de lo Penal número 4 de Castellón.

La JGL acuerda declarar la caducidad del expediente incoado a instancia de D.I.F.L., interesando la concesión

de la licencia municipal para construcción de piscina en Partida La Jova, núm. 15, procediendo al archivo de las actuaciones sin más trámite.

La Junta de Gobierno Local acuerda conceder a la mercantil PROMOCIONES VORAMAR, S.L, licencia de parcelación para dividir la parcela sita en la Illa de Gran Canaria, 9, esquina camí El Marge, y cuya superficie es de 758,84 m²s, en la parcela 1 y 2, de 379,42 m² de superficie de suelo y 233,375 m² de techo edificable, cada una de ellas, en tipología de vivienda unifamiliar aislada.

La JGL acuerda conceder a CDAD. PROP. PÇA LES MONGES 10 licencia para legalizar las obras ejecutadas en Pça Les Monges 10 consistentes en la realización de una zanja para conexión de acometida de alcantarillado al citado inmueble y autorizar a D.A.J.F. la devolución de la fianza depositada por importe de 300 EUROS en concepto de reposición y reparación de servicios urbanísticos que pudieran afectarse por la ejecución de las obras de acometida de saneamiento.

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

La JGL acuerda conceder a D.A.T.F., la licencia de obras solicitada para reforma de vivienda unifamiliar aislada sita en Camino d'Onda 81, según proyecto visado CTAC que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y siguiendo las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda denegar la solicitud de licencia de obras formulada por la mercantil DIGI SPAIN TELECOM SL, para la canalización de red de telefonía en la Ctra de Nules - Camí Les Monges, de conformidad con el informe técnico.

La JGL se da por enterada de la sentencia dictada por el Juzgado de lo Contencioso-Administrativo núm. 1 de Castellón la cual desestima íntegramente el recurso contencioso-administrativo interpuesto por la representación de D.R.I.F.S., D.M.A.V.F. y D.D.V.F. contra resolución presunta desestimatoria por silencio en responsabilidad patrimonial por daños y perjuicios mantenimiento avales en PAI GOLF SANT GREGORI.

La Junta de Gobierno Local se da por enterada de la sentencia dictada por el Juzgado de lo Penal núm. 4 de Castellón, por delito contra ordenación del territorio y que absuelve a D.S.G.C. del delito contra la ordenación del territorio, y condena a D.M.O.G. como autor penalmente responsable de un delito contra la ordenación del territorio.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 3133/2021, 3188/2021, 3658/2021 y 3933/2021.

FARMÀCIES DE GUÀRDIA MAIG 2021

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

FARMÀCIES DE GUÀRDIA JUNY 2021

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

• Borriana - Castelló •

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

SALIDAS DE BORRIANA:

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.

*NUEVO HORARIO

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.

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

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

INFORMACIÓ MUNICIPAL

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

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-GRAO-PUERTO-RATLLA

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 Alquileras.

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.

NAIXEMENTS

Luis Escrivà Benítez

Aurora Raigada Mor

Karim Taf Heddia

Sofía Pacheco del Pino

Martín Mingarro Roger

Ferran Dominguez Traver

Shahzaib Iqbal Zafar

Olivia Sánchez Sorolla

Ana Lucía Rivera Quintana

Mateo Mihai Dinu

Omar Toudjine Daoud

Aitana Lleixa Peris

Amir Zinaoui

Lucas Castillo Altava

María Sales Romo

Martina Coronado Carda

Sam Alejandro Palma Vega

Olivia Allepuz Martínez

Muhammad Arham Ranjah

DEFUNCIONS

CONSUUELO BELTRAN CANOS	88
ANTONIO PEREZ LOPEZ	80
ADORACIÓN LOPEZ ROJAS	89
JUAN ANDRES SAMBLAS PUNZANO	72
DAMIAN ELVIRA PRIETO	#
DOLORES DOMINGO BADIA	93
MAGDALENA MARCO ALEMANY	86
JOSE SEGARRA BERMUDEZ	73
JOSE VICENTE CANTAVELLA LAINEZ	80
ROSA MARCO CANTOS	94
BARBARA GIMENEZ ZURANO	85
GREGORIO MARTINEZ JUAREZ	93
MERCEDES ENGUIX SANCHEZ	88
VICENTE BOIX QUERAL	89
LUISA BELLIDO BORILLO	83
JOSE RUBIO FUSTER	79
SANTIAGO GOMEZ ARRUFAT	56
CARMEN ARABELA MELIA SOLER	69
DOREL ARSENE	62
JOSE FERNANDEZ RODRIGUEZ	88
GUIDO ARCHELOS AGUILLEIRO	56
VICENTA MAYNER FERRER	97
JOSEFA PONS BOU	72

TELÈFONS

Ajuntament de Borriana	964 51 00 62
Tinència Alcaldia Port	964 58 70 78
Policia 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 Alcàide	964 73 83 60

CP Penyagolosa	964 73 83 55
CP Iturbí	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 Mercé	964 51 00 10
Parc Comarcal Bombers	085
Estació RENFE	902 43 23 43
Magatzem Municipal	964 51 87 12
Síndic de Regs	964 51 45 51
Cambrà Agrària (Consell Agrari)	964 57 06 08
FACSA	964 51 28 00

Visita a les Escoletes de Pasqua

L'alcaldessa, Maria Josep Safont, i la regidora de Joventut, Lluïsa Monferrer, van visitar els 40 xiquets i xiquetes de 3 a 12 anys del municipi que enguany han participat en les Escoletes de Pasqua, organitzades per l'Ajuntament per a facilitar a les famílies la conciliació laboral i familiar.

En la visita, Safont i Monferrer van manifestar que les Escoletes de Pasqua són "un exemple, tant per la implicació dels professionals que les desenvolupen, com per la confiança que els pares i mares hi depositen". També van agrair la col·laboració del CEE Pla d'Hortolans, que novament enguany va cedir la zona de jocs de les seues instal·lacions perquè les utilitzen els xiquets i xiquetes de les Escoletes.

Així mateix, l'alcaldessa i la regidora van destacar la contribució de la iniciativa per a "afrontar les dificultats en la conciliació de la vida familiar i laboral que tenen moltes famílies amb l'arribada de les vacances escolars". Alhora que han posat en valor la seuva contribució a "crear espais d'inclusió on conviuen xiquets i xiquetes del munici-

pi, i en què l'educació, la diversió i les activitats lúdiques es combinen en perfecta harmonia".

Les Escoles de Pasqua, que es van desenvolupar des del dia 6 fins el 9 d'abril, hi va haver una gran varietat d'activitats i tallers dissenyats segons les edats, com ara els relacionats amb l'elaboració de mones de Pasqua, de creació de cometes, de modelatge de fang, entre d'altres".♦

esperanza,
*un sentimiento
que nos une
a todos*

Què és la fracció orgànica?

La fracció orgànica és la part dels residus domèstics que coneixem com a matèria orgànica o biodegradable, és a dir, aquells residus d'origen vegetal o animal.

Com funciona el servei?

Els residus s'han de depositar en bosses, preferiblement biodegradables, dins del contenidor i en l'horari establert: **de 20h a 23h**.

Quins residus s'han de depositar en el contenidor marró?

Restes de menjar: carn, peix, fruites i verdures, etc.

Corfa d'ou i pells de fruites i vegetals

Bosses d'infusions, filtres de café i taps de suro

Tovallons i paper de cuina amb restes de menjar

Recorda separar també la resta de residus!

Resta

Maquinetes d'afaitar, pols d'agranar, bolquers, etc.

Deposita els residus en bosses i dins del contenidor.

Vidre

Botelles de vidre, pots de conserves, flascons de perfumeria, etc.

Deposita el vidre sense bossa dins del contenidor.

Envases lleugers

Botelles de plàstic, brics, llaunes, etc.

Deposita les botelles buides i premsades.

Voluminosos

No deposites voluminosos al carrer ni al costat dels contenidors, crida al servei de recollida gratuita 964 518 712 o deposita'ls a l'ecoparc.

Paper i cartó

Fulls, caixes de cartó, revistes, periòdics, etc.

Deposita el cartó plegat.

Si tens dubtes de com separar els residus, aprova el teu mòbil al codi QR

El reciclatge ja no tindrà secrets per a tu!