

EL PLA

 DE BORRIANA

Les Creus de Maig, preludi de les Falles 2021 a Borriana

Foto: Oscar Peris

i, a més, repassem tota l'actualitat del mes de
maig 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

Les Creus de Maig es converteixen en el símbol del retorn del cicle faller

El món faller va plantar 19 creus simbòliques per tota la ciutat

Les Falles de Borriana van viure l'últim cap de setmana de maig unes jornades molt especials i plenes d'emoció que perdurarà en l'imaginari col·lectiu, i que representava l'inici de la reactivació del cicle faller després de més d'un any sense a penes activitat, de paràlisi, d'ajornaments i de restriccions per la irrupció de la pandèmia.

Com a imatge del reinici de l'activitat fallera les comissions falleres van plantar divendres 27 de maig 19 creus de manera simbòlica per tota la ciutat, en les ubicacions habituals de cada falla, i van omplir de color i aromes els carrers del municipi fins al diumenge dia 30 a la vesprada, quan van ser retirades.

Com va explicar la regidora de Falles, Sara Molina, en aquesta ocasió "no són les tradicionals creus de maig a què estem acostumats, emmarcades en jardins amplis, sinó uns monuments allegòrics, de menor grandària i sempre tractant d'evitar el tall del trànsit".

El mateix divendres, les Reines Falles, Elena Pastor i Julia López, i les respectives Corts d'Honor acompanyades per l'alcaldessa de Borriana, Maria Josep Safont, la regidora de Falles i representants de la Junta Local Fallera van realitzar en grups reduïts sengles visites simultànies als monuments.

La instal·lació de les creus ha sigut un primer pas xicotet cap a les falles de

2021 i la tornada de l'activitat fallera, alhora que es mantenen les restriccions sanitàries per a controlar la pandèmia.

El dissabte 29, prop de 400 persones es van donar cita al pati del col·legi Salesià, amb entrades i eixides escalonades i distància de seguretat, per al lliurament de premis a les 19 comissions que van plantar unes peculiars Creus de Maig.

Un lliurament de premis a l'aire lliure emotiu, diferent i simbòlic per a magnificar l'esforç i l'enginy de les comissions per crear unes creus diferents i col·locar-les en els emplaçaments on molt prompte hi haurà un monument faller. Un acte en què les falleres i els fallers de Borriana es van tornar a trobar, abillats amb la vestimenta regional per primera vegada en aquest any.

L'alcaldeessa i la regidora de Falles es van mostrar molt satisfetes pel desenvolupament de la cita i varen indicar que després d'un any i tres mesos, l'acte era més que res "una trobada de la gent del món faller i una demostració que, complint totes les mesures, es pot reprendre l'activitat".

Tant la plantà com el lliurament de premis va generar molt d'ambient al municipi i es notava l'alegria pel carrer i, a més, es palpava en tot el món

faller la il·lusió i l'esperança per recuperar l'activitat.

Sara Molina va recordar que les festes "són un motor econòmic per a la ciutat", i va assegurar que amb la celebració simbòlica de les Creus de Maig s'intenta "donar un impuls a alguns dels sectors econòmics que més han patit durant la pandèmia, com ara les floristeries, les perruqueries o les modisteries".

La festivitat de les Creus de Maig és una festa catalogada d'Interès Turístic Provincial, en la qual els monuments florals, lligats al cicle faller, engalenen els carrers de la capital de la Plana Baixa cada any, a excepció de l'any passat, 2020, quan la situació sanitària ho va impedir. ♦

Fotos: Oscar Peris

Continua en la pàgina següent

CREUS DE MAIG 2021

Borriana diu SÍ a les Falles 2021 i se celebraran del 8 al 12 d'octubre

Borriana celebrarà les Falles 2020-2021 de manera atípica el proper mes d'octubre, concretament del 8 al 12, per a reprendre després de l'estiu, seguint les indicacions de Sanitat, unes festes que es van interrompre abruptament pel coronavirus al març de 2020, segons va anunciar l'alcaldesa de Borriana, Maria Josep Safont, després de la reunió mantinguda entre l'Ajuntament, la Junta Local Fallera i els representants de les diferents comissions falleres de la ciutat.

Maria Josep Safont ha volgut agrair a tot el col·lectiu faller el "gran esforç que estan realitzant", a més ha destacat el seu comportament "exemplar" i els ha citat com a "símbol de la resistència de tot el que està passant amb la pandèmia". També els ha animat a "continuar treballant amb valentia i il·lusió per a tancar el cicle faller 2020-2021 i renovar l'energia per a l'exercici 2022".

Igualment, ha destacat la importància d'aquesta decisió per a "reactivar econòmicament tots els sectors que conformen la festa, des del gremi d'artistes, fins a la pirotècnia, la indumentària o les bandes de música" i ha afegit, "Borriana s'ho mereix i les falles també".

Encara que juliol era el mes preferit pel món faller, Sanitat va decidir autoritzar les celebracions festives a partir de l'1 de setembre per a garantir així un ampli marge de temps i més capacitat de controlar la pandèmia amb l'augment de la vacunació en els pròxims tres mesos i també amb l'adver-

timent d'evitar les aglomeracions de tota classe, tant del personal de dins de la festa, com de la gent que ve a veure els actes.

La regidora de Falles i presidenta de la Junta Local Fallera, Sara Molina, ha explicat que en la reunió es van analitzar totes les possibilitats i punts de vista, i es va decidir per majoria que és "irrenunciable" que se celebren algunes de les activitats que s'han quedat en "standby" i que són "imprescindibles per a una celebració digna".

Cal recordar que la crisi sanitària del coronavirus va obligar a suspendre de sobte les Falles de 2020, quan molts monuments fallers estaven a punt d'eixir als carrers de Borriana. Tot el calendari de festejos va anar ajornant-se i suspenent-se i les diferents comissions falleres no van tindre més remei que guardar els seus monuments, que estan a l'espera de la data en què ser exhibits i, posteriorment, devorats pel foc com mana la tradició.

Continua en la pàgina següent

Encara que a València la festa fallera se celebrarà de l'1 al 5 de setembre, a Borriana, ha assegurat Molina, "teníem i tenim molt clar que la falles no podien coincidir amb les populars i arrelades festes patronals de la Misericòrdia".

Des de la Junta Local Fallera i des de totes les comissions, han reiterat que conscients de la greu situació provocada per la Covid-19 i, per això, "en la celebració fallera, atendrem en tot moment les normes que les autoritats sanitàries indiquen. Hem sigut i continuarem sent conseqüents amb totes les mesures sanitàries decretades per les autoritats competents i posarem sempre per davant la salut de tot el col·lectiu i de totes les persones, com hem fet fins ara", han precisat. ♦

L'Ajuntament reprén l'acte de nomenament de Fill Predilecte de la Ciutat a José Pascual Ibáñez, 'Pepet'

L'Ajuntament ha représ l'organització de l'acte de nomenament de Fill predilecte de la ciutat a José Pascual Ibáñez "Pepet", després de més d'un any en què la pandèmia va provocar la suspensió i paralització d'actes i va limitar l'aforament i l'accés als espais públics.

Segons ha anunciat l'alcaldesa, Maria Josep Safont, durant la segona quinzena del mes de setembre, és la data en què el govern municipal treballa per a celebrar l'acte, que es concretarà més endavant però amb la suficient antelació, per a "controlar l'aforament i organitzar l'esdeveniment amb totes les garanties necessàries".

Safont ha indicat que en el mateix acte en honor a Pepet, també es retrà un xicotet homenatge a una persona molt estimada i reconeguda en el món de les Falles, Quino Puig, que tristament va faltar a principis d'enguany, "sens dubte, el més important crític i guionista de la història con-

temporània de la festa, que ha elevat encara més el prestigi de les falles de Borriana", ha subratllat.

Com es recordarà, a principis de l'any passat, 2020, el govern municipal va proposar a tots els membres de la corporació el nomenament com a Fill Predilecte de la Ciutat de l'artista faller borrianenc José Pascual Ibáñez, 'Pepet', referent indiscutible en el món de les falles pel seu enginy, ironia i atreviment, amb el disseny i la construcció

de falles amb molt de risc però sempre amb un equilibri encertat. La sol·licitud va ser signada per la totalitat de membres que formen la corporació municipal, regidors i regidores de tots els grups polítics.

L'alcaldesa ha volgut aprofundir en les extraordinàries qualitats artístiques de Pepet i la seua indiscutible consideració pública dins i fora de la ciutat, "Pepet és un referent universal en el món de les falles, reconegut i admirat pels seus companys del Gremi d'Artistes Fallers, tant de València com de Borriana, per les comissions falleres i per tot aquell que té alguna relació amb les falles des de qualsevol vessant", ha afirmat orgullosa l'alcaldesa.

També ha manifestat que el reconeixement a Pepet serà, alhora, "un reconeixement a l'escola borrianenca d'artesans i artistes fallers i a tot el que suposa la seua aportació per a Borriana, tant des del punt de vista artístic com econòmic". ♦

La Generalitat finalitza les obres de regeneració i transformació d'habitatges del grup Tomás i Valiente

La Conselleria d'Habitatge i Arquitectura Bioclimàtica ha convertit un local sense ús de 186 metres quadrats en quatre habitatges adaptats

La Vicepresidència Segona i Conselleria d'Habitatge i Arquitectura Bioclimàtica, a través de l'Entitat Valenciana d'Habitatge i Sòl (Evha), ha finalitzat els treballs de regeneració d'elements comuns i de transformació de quatre habitatges en el grup de 136 habitatges públics Tomás i Valiente de Borriana.

Aquesta actuació pionera, amb una inversió total de 580.000 euros, s'emmarca en els Plans d'Interven-

ció Integral Sostenible (PIINS) que la Vicepresidència Segona i Conselleria d'Habitatge i Arquitectura Bioclimàtica està posant en marxa per a dignificar les condicions dels grups d'habitatge públic, que es duen endavant conjuntament amb els Serveis Socials.

Davant la necessitat d'habitatge públic a Borriana, es va decidir convertir un local sense ús de 186 metres quadrats en quatre habitatges d'un dormitori, cuina oberta al saló i bany. Es tracta d'una de les intervencions més importants sobre un grup d'habitatge públic en els dos últims anys.

A més dels elements comuns i espais lliures, la novetat de l'actuació radica en la transformació dels baixos del grup en quatre nous habitatges adaptats per a persones amb mobilitat reduïda. Des de l'Evha han explicat que aquesta intervenció aconsegueix posar

a disposició habitatges per a persones amb diversitat funcional, adaptades a les seues necessitats i amb la millora de la qualitat de vida.

Les obres en el grup Tomás i Valiente han consistit principalment en l'adequació d'instal·lacions, vestíbuls i elements comuns; reparació de façanes i cobertes; millora de l'accessibilitat i enllumenat, i reestructuració i adequació d'espais públics.

Amb aquesta actuació s'aconsegueix augmentar i millorar el parc públic d'habitatge de la Generalitat, que permet garantir una oferta mínima d'habitatges assequibles, dignes i adequats per a satisfer les necessitats bàsiques de les persones en situació de vulnerabilitat.

La Conselleria ha invertit a Borriana més de 1,6 milions d'euros en polítiques d'habitatge des de 2015.◆

Vacunació massiva contra la Covid-19 a la Llar fallera

Durant la primera setmana d'inoculació massiva en el municipi, un total de 1.487 persones van rebre alguna dosi de les vacunes

L'alcaldesa recomana a la població que revise i actualitze les dades de contacte del SIP, ja que les notificacions arriben a través d'SMS o cridades telefòniques

Després d'una primera setmana en què la vacunació en el municipi contra el coronavirus es va realitzar al Pavelló Poliesportiu de la Bosca, a partir de l'1 de juny s'ha traslladat a les instal·lacions de la Llar Fallera.

L'alcaldesa de Borriana, Maria Josep Safont, ha explicat que el canvi de la ubicació del centre de vacunació obeeix al plantejament que es va realitzar des del consistori a Sanitat per tal de facilitar les múltiples activitats esportives que acull el poliesportiu de la Bosca, i davant la idoneïtat de les instal·lacions de la Llar Fallera com a alternativa per a realitzar la vacunació massiva a la ciutat.

Després d'una segona inspecció a les instal·lacions municipals que l'Ajuntament va posar a disposició de les autoritats sanitàries per a programar la vacunació, Sanitat va determinar que la Llar Fallera reunia també les condicions necessàries per al desenvolupament del pla de vacunació. Entre altres aspectes, per la seua proximitat, l'amplitud, per disposar de dos accessos, ventilació natural i rampes per a evitar barreres arquitectòniques, de manera que van decidir traslladar-hi des de dilluns que ve 31 de maig el centre d'inoculació massiva.

Maria Josep Safont, que ha supervisat les jornades de vacunació acompanyada per la regidora de Sanitat, Dolores Carbonell, va indicar que durant la primera setmana de vacunació massiva a la ciutat, realitzada de dilluns 21 a dijous 27 de maig, un total de 1.487 persones van rebre alguna dosi de les vacunes.

A més, l'alcaldesa ha tornat a reiterar la importància de tindre actualitzades les dades de la targeta sanitària i, per això, ha recomanat a la població que revise i actualitze les seues dades de contacte del SIP, ja que les notificacions arriben a través d'SMS o cridades telefòniques.

També ha recordat que per a tindre la màxima eficiència i que les cites arri-

ben de forma efectiva, Sanitat ha habilitat un portal web HYPERLINK "<http://coronavirus.san.gva.es/es/web/vacunacion/datos-contacto>" "<http://coronavirus.san.gva.es/es/web/vacunacion/datos-contacto>" amb tan sols tres passos molt senzills, per a renovar les dades de la targeta sanitària, cas que siga necessari.

Així mateix, ha destacat la transcendència de la vacunació i ha valorat l'"excel·lent estratègia" duta a terme pel Consell contra la pandèmia, fonamentada en "la prevenció amb mesures de restricció, en el seguiment dels casos pels rastrejadors i en la vacunació, que ja ha aconseguit una ritme considerable que permetrà assegurar la protecció de la població en els pròxims mesos".

Des del consistori, ha assegurat, "som conscients de la necessària col·laboració i coordinació de totes les administracions per a reunir com més recursos en la lluita contra la pandèmia" i, per això, "hem oferit a les autoritats sanitàries les possibles instal·lacions i els mitjans materials i humans que necessiten de cara a aconseguir una vacunació ràpida, eficient i segura". ♦

Finalitzades les obres del Centre d'Atenció Primerenca comarcal de Borriana

L'alcaldessa ha visitat el CAP i també les obres de reforma de l'edifici de l'antic ambulatori del carrer València per a la relocalització i concentració dels Serveis Socials municipals

Borriana (28.05.21).- Les obres de condicionament i reforma de local que acollirà el Centre d'Atenció Primerenca (CAP) comarcal han finalitzat i les instal·lacions estan a l'espera de l'equipament i els tràmits de selecció de la gestió i del personal per a obrir les portes i posar en marxa el servei en la nau reformada de l'avinguda Corts Valencianes, segons ha anunciat l'alcaldessa de Borriana, Maria Josep Safont, en la visita realitzada.

Els treballs de rehabilitació realitzats per l'empresa Ravi Obres, Transports i Excavacions SL en l'immoble, per un import total de 167.608 euros, inclouen també l'adequació de dependències per a la Policia Local en una zona de l'edifici reformat.

Maria Josep Safont, que ha supervisat el final d'obra acompanyada de la regidora delegada d'Hisenda, Cristina Rius, el tercer tinent d'alcalde, Vicent Granel i l'arquitecte municipal, ha explicat que les obres que han finalitzat es destinaran als serveis del CAP orientats al tractament fisioterapèutic i logopèdic de xiquets i xiquetes de 0 i 6 anys amb greus problemes de desenvolupament.

El Centre d'Atenció Primerenca ocupa 224 dels 386 metres quadrats de l'immoble de titularitat municipal, i disposa de tres sales de consulta, una sala polivalent, dos despatxos i la zona d'espera. La resta de la nau acull una aula de formació per a la Policia Local.

El CAP, segons ha precisat Maria Josep Safont, atindrà la població infantil amb discapacitat o risc de patir-la que haja sigut derivada prèviament per especialistes de la Conselleria. Oferirà prestacions de diagnòstic, coordinació amb els recursos comunitaris i atenció individual i familiar. A més del tractament fisioterapèutic especialitzat i logopèdic, també hi haurà serveis de psicologia, pedagogia i estimulació, i serà un centre que també atindrà xiquets i xiquetes d'altres localitats".

Cal recordar que, per a posar en funcionament el CAP, el consistori havia de posar un local a la disposició de la Conse-

lleria d'Igualtat i Polítiques Inclusives i, després, la institució autonòmica serà la que es farà càrrec del finançament del personal necessari per a fer realitat aquesta iniciativa.

CAISS I SERVEIS SOCIALS

D'altra banda, l'alcaldessa acompanyada dels representants municipals han visitat també les obres de reforma de l'edifici de l'antic ambulatori del carrer València, per a la relocalització i concentració dels Serveis Socials municipals i de l'Oficina d'Atenció i Informació de la Seguretat Social (CAISS), de l'Institut Nacional de la Seguretat Social.

Durant la visita, Maria Josep Safont ha destacat que les obres, adjudicades a Urbamed Infraestructures, SL, amb un pressupost d'1.415.077 euros, "van a bon ritme" i la previsió és que a finals de juliol finalitzen els treballs de la part destinada al CAISS, i a finals de novembre les de la resta de l'edifici destinat a Serveis Socials.

Igualment, ha recordat que aquesta "important" reforma és una actuació cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional (Feder), en el marc de l'Estratègia de Desenvolupament Urbà Sostenible i Integrat (Edusi) del Programa Operatiu de Creixement Sostenible.

Amb aquesta transformació, ha ressaltat, es complirà amb l'objectiu de "millorar les instal·lacions de l'antic edifici i dinamitzar l'entorn de la zona urbanística de la Bosca, a més d'acabar amb la provisionalitat de les deficientes dependències dels Serveis Socials actuals per a situar-los en un edifici modern i renovat que concentrarà i millorarà altres serveis d'atenció al públic".

Respecte a la intervenció, l'alcaldessa ha explicat que comprèn la reforma completa de l'edifici preexistent que ocupa una parcel·la amb una superfície de 879m², en què s'ha conservat l'estructura, cobertes i parcialment els tancaments.

La reforma, ha indicat l'alcaldessa de Borriana, distingeix dos actuacions clarament diferenciades, en què la major part de l'edifici es destinarà a la relocalització dels Serveis Socials i part de la superfície de la planta baixa s'habilitarà com a local independent destinat a les oficines del CAISS. ♦

Finalitzen les obres d'ampliació i adequació de l'aparcament de l'estació Borriana-Alqueries

Aquesta actuació se suma a la realitzada per l'Ajuntament de Borriana l'any passat cofinançada amb els fons Feder i emmarcada en l'estratègia Edusi

El coordinador de Rodalia d'Adif i Renfe a la Comunitat Valenciana, Juan Carlos Fulgencio, va visitar acompanyat per l'alcaldesa de Borriana, Maria Josep Safont, i el regidor de Serveis Públics, Vicent Aparisi, el final de les obres d'ampliació i adequació i la posada en servei de l'aparcament de l'estació ferroviària de Borriana-Alqueries.

Amb una inversió de 161.000 euros i un termini d'execució menor de dos mesos, els treballs de condicionament de Renfe han inclòs actuacions per a la millora de l'accessibilitat, l'increment de les places d'aparcament, l'il·luminat tipus LED i altres millores.

El pàrquing, que es troba situat als voltants de l'estació de tren, es posa avui en servei amb una nova organització i un increment de la capacitat. Disposa de 49 places, dos de les quals són per a persones amb mobilitat reduïda.

Els treballs també han suposat actuacions per a millorar l'accessibilitat, com ara l'adaptació de voreres i l'accessibilitat de l'accés principal. A més, s'ha desmuntat la instal·lació d'enllumenat i s'ha substituït per una instal·lació nova amb il·luminat de tipus LED, que proporciona una major eficiència energètica. Renfe ha substituït també el tancaament de l'estació, a més de reposar la senyalització i pintar marques viàries.

L'estació de Borriana-Alqueries pertany a la línia C-6 del nucli de Rodalia de València i el volum d'usuaris s'aproxima als 600 viatgers diaris.

En el transcurs de la visita, Juan Carlos Fulgencio va destacar la importància d'aquest tipus d'actuacions impulsades pel Ministeri de Transports, Mobilitat i Agenda Urbana amb la finalitat de millorar les instal·lacions de la xarxa de Rodalia i potenciar entre la ciutadania l'ús del ferrocarril de forma quotidiana.

Per part seua, Maria Josep Safont va posar en valor aquesta actuació de Renfe i ha manifestat que se suma a les realitzades l'any passat per l'Ajuntament cofinançades pels fons Feder i emmarcades en l'estratègia Edusi, a través de la qual ja es va reformar una àmplia zona d'aparcament. Concretament, es va ampliar fins a 85 places d'aparcament, es van construir voreres, es va pavimentar, adequar els jardins, es va instal·lar mobiliari urbà, es va millorar el sistema d'il·luminació i es van senyalitzar els espais i carrils.

En aquesta línia, l'alcaldesa va recordar que encara que la titularitat del sòl al costat de l'edifici de l'estació de trens de Borriana és d'Adif, no va ser obstacle perquè l'Ajuntament i Adif "es coordinaren i aconseguiren un acord de concessió del terreny per a mamprendre les obres de rehabilitació de l'esplanada exterior de la parada de tren per a adequar l'espai a les necessitats d'aparcament de les persones del municipi usuàries de les instal·lacions". ♦

Ajudes per a la rehabilitació de façanes catalogades

El termini de presentació de sol·licituds finalitza l'1 d'octubre de 2021

Cada sol·licitud podrà ser subvencionada fins al 50% del pressupost protegible, amb el límit màxim de 5.000 euros

L'Ajuntament pretén canviar la fesomia i l'estigma del qual emmalalteix el barri la Bosca des dels anys 90, amb un projecte d'intervenció global a desenvolupar en diversos anys, que ja ha començat amb la creació d'un bulevard d'avingudes amb àmplies voreres i nou mobiliari urbà amb la finalitat de reconvertir integralment la zona.

Aquesta intervenció ha comptat amb una inversió de prop de 700.000 euros cofinançada en un 50% pel Fons Europeu de Desenvolupament Regional (FEDER) en el marc del Programa Operatiu de Creixement Sostenible 2014-2020, amb l'objectiu d'afavorir la inclusió social i la regeneració urbana que suposa l'inici per a la regeneració global del barri de la Bosca.

Amb aquesta actuació, l'Ajuntament ha renovat a més les xarxes d'aigua potable, clavegueram i telefonia, i ha substituït les faroles i el mobiliari urbà de la zona. Es tracta d'una de les intervencions prioritàries de l'equip de govern en aquesta nova legislatura, que s'emmarca en l'Estratègia de Desenvolupament Urbà Sostenible i Integrat (Edusi), dins de les mesures per a promoure la inclusió social i lluitar contra la pobresa i qualsevol forma de discriminació.

Els regidors d'Urbanisme, Bruno Arnandis i de Serveis Públics, Vicent Aparisi, han explicat que des de l'equip de govern "hem estat molt de temps buscant la solució per a donar vida a aquest barri de la localitat. Ara, és el moment de donar-li als veïns el que es mereixen. Un barri amb voreres més amples, major espai, zona per a bicicletes..., tindre, en definitiva, un barri més modern que deixi arrere les antigues deficiències i dinamitze la zona, que durant tant temps ha estat oblidada".

El regidor d'Urbanisme, Bruno Arnandis ha recordat que el barri la Bosca s'enquadra precisament en l'apartat de la regeneració física, econòmica i social d'àrees desfavorides, perquè "és un dels més desfavorits del municipi, amb un elevat nombre de persones migrants concentrades en dos blocs de cases situats al carrer Thomas Alba Edison, amb unes zones interiors públiques en molt mal estat".

Així, amb l'objectiu d'afavorir la inclusió social i la regeneració urbana, ha assegurat l'edil d'Urbanisme, s'han desenvolupat accions de rehabilitació física del lloc i els seus voltants, i la renovació de les zones interiors públiques dels immobles.

Al carrer la Bosca s'ha ampliat la vorera fins als 4 metres d'amplària, amb l'eliminació de la línia d'aparcament. Al carrer Miquel Àngel, s'ha ampliat la vorera uns 2,2 metres més, per la qual cosa també desapareixeran les places d'aparcament d'aquest costat. En els dos casos s'han renovat les xarxes d'aigua potable, clavegueram i telefonia, s'han soterrat els cables d'alta tensió i s'han substituït les faroles.

A més, ha explicat Vicent Aparisi, el consistori ha condicionat una parcel·la municipal d'aproximadament 600m² al costat del carrer Thomas Alva Edison, darrere del col·legi Francesc Roca i Alcaide, per a aparcament en el barri la Bosca, per un import que s'eleva a 4.719 euros.

Una altra acció prevista, que ja s'ha iniciat, és la relocització i concentració dels serveis socials en l'antic ambulatori, una vegada que el Consistori ha aconseguit la cessió de l'edifici per als pròxims 30 anys, "qüestió fonamental per a rebre els diners dels fons Feder i una vegada iniciada ja les obres de remodelació de l'edifici", ha recordat Arnandis.

A més, el consistori en la seua aposta per les infraestructures que "realment contribueixen a augmentar la qualitat de vida dels veïns gràcies a una millora de les connexions i del trànsit rodat està treballant en la connexió de l'avinguda del Transport amb la ronda de circumvallació, CV18, tan necessària per a eliminar el trànsit del carrer la Bosca

Paral·lelament, l'Ajuntament ha impulsat un estudi diagnòstic sobre el perfil sociourbanístic del barri que planteja mesures concretes per a reduir les bosses de marginalitat, potenciar la resolució de conflictes socials, millorar l'estètica urbana de la Bosca i afavorir la inclusió social del veïnat en situació de pobresa.

Veïns i veïnes del barri la Bosca, agents socials i associacions que treballen en el barri han col·laborat en l'elaboració d'aquest estudi i del Pla d'acció per a la millora del barri, que inclou propostes tant d'intervenció social com urbanística.

Sobre aquest tema, Arnandis ha assegurat que la previsió del Consistori és "activar totes les mesures que suggerisca l'estudi en un horitzó de tres anys", i Aparisi ha matisat que des de l'equip de govern "hem estat molt de temps buscant la solució per a donar vida digna a la Bosca i aconseguir un barri més modern que deixi enrere les antigues deficiències i dinamitze la zona durant tant de temps oblidada". ♦

L'Ajuntament i la Generalitat negocien la cessió i rehabilitació de dos immobles

L'alcaldesa de Borriana, Maria Josep Safont, ho ha plantejat a la directora general del Sector Públic i Patrimoni, Isabel Castelló, en la visita feta al municipi

L'alcaldesa de Borriana, Maria Josep Safont, ha plantejat a la directora general del Sector Públic i Patrimoni, Isabel Castelló, la cessió i rehabilitació de dos immobles de la Generalitat Valenciana, concretament l'edifici dels antics peons de camins situat al carrer Vila-real i la casa adossada al Museu de la Taronja, situada al carrer Major, 12.

En la reunió de treball per a estudiar les possibilitats i les fórmules per a la cessió que ha tingut lloc aquest matí a l'Ajuntament han participat també la delegada del Consell a Castelló, Eva Redondo, el regidor de Cultura i Patrimoni, Vicent Granel, i la regidora d'Hisenda, Cristina Rius, i després de la reunió han visitat els dos immobles.

En la trobada, la directora general de Patrimoni de la Generalitat ha mostrat la seua conformitat amb la cessió en propietat de l'immoble dels antics peons de camins que en aquests moments és propietat de Patrimoni, pel període més llarg que es pugua perquè el Consistori pugua utilitzar l'immoble per al que considere més oportú.

En relació a la casa contigua al Museu de la Taronja, des de 2001 propietat de la conselleria d'Educació i reclamada per l'Ajuntament per a l'ampliació del museu, Maria Josep Safont ha precisat que s'ha tornat a exposar l'estat ruïnós de l'immoble i s'han valorat les possibilitats i tràmits per a resoldre la situació.

Entre les qüestions plantejades per la responsable municipal per a la re-

solució, a causa de l'estat ruïnós que presenta, és que la Generalitat assumisca les actuacions d'urgència per a la rehabilitació de l'immoble o la reforma de tot l'edifici perquè, posteriorment, pugua ser cedit al consistori per al seu funcionament amb caràcter municipal.

El regidor de Cultura i Patrimoni ha recordat que la Generalitat, des que va adquirir l'immoble en 2001, ha realitzat algunes xicotetes intervencions d'urgència que han consistit en la reparació de cobertes, retirada de forjats, sanejament de revestiments, canals i cornises de façana; la instal·lació de bastida i malla en la via pública, un tractament antitèrmits, així com el sanejament de la xarxa d'evacuació de pluvials. No obstant això, l'edifici fa temps que no s'ha reparat i presenta signes evidents que el deteriorament continua.

Aquest habitatge compta, si se sumen les superfícies de les diferents plantes, amb 1.500 metres quadrats, el doble que l'immoble del museu, que disposa de 800 metres. Pel que fa als usos del futur edifici a rehabilitar, des del consistori es barallen diferents possibilitats d'ús municipal. ♦

Noves ajudes Parèntesi per a altres sectors empresarials i autònoms locals

En aquesta segona fase poden optar activitats econòmiques comercials que no podien en la primera, com ara perruqueries, arts gràfiques, tintoreries, forns, joieries, sabateries, llibreries o restaurants

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

L'Ajuntament ha convocat les noves ajudes Parèntesi i amplia les activitats econòmiques comercials del municipi més afectades per les restriccions sanitàries provocades per la pandèmia de la Covid-19, que poden optar i que no van poder en la primera fase perquè no figuraven en el CNAE proposat per la Generalitat, com ara perruqueries, arts gràfiques, tintoreries, fleques, joieries, sabateries, llibreries o restaurants, entre d'altres.

Segons ha informat l'alcalde de Borriana, Maria Josep Safont, el Butlletí Oficial de la Província (BOP) ha publicat l'extracte de la convocatòria, per la qual cosa a Borriana ja es poden sol·licitar novament les ajudes durant el termini d'un mes, fins al 21 de juny, inclusivament.

Les sol·licituds, ha aclarit Maria Josep Safont, també es resoldran, com les anteriors, per decret segons es vagen revisant i complisquen els requisits, sense esperar a resoldre-les totes juntes. També ha precisat que l'aportació municipal per a les ajudes "podrà ser incrementada amb la finalitat d'atendre totes les sol·licituds que es presenten i reunisquen els requisits exigibles".

Així mateix, l'alcalde ha explicat que l'Ajuntament ja ha resolt la totalitat de les 217 sol·licituds de la primera convocatòria de les ajudes Parèntesi presentades pels autònoms i microempreses de Borriana, i ha destacat que aquesta fase es va tancar amb l'abonament d'un total 483.939 euros per a 191 beneficiaris que compten amb 567 treballadors autònoms i per compte d'altri. Les 26 sol·licituds restants han sigut denegades princi-

palment per tractar-se activitats no incloses en les bases.

Per part seua, la regidora d'Hisenda, Cristina Rius, ha explicat que l'equip municipal de govern, com ja va anunciar, ha destinat els romanents de la primera convocatòria de les ajudes Parèntesi a una nova edició. Així, l'Ajuntament ha previst un import global de 500.000 euros, dels quals un 15% és aportat per l'Ajuntament, un 62,5% és aportat per la Generalitat Valenciana i un 22,5% per la Diputació Provincial.

En concret, l'import de les ajudes serà com l'anterior i podran rebre fins a 2.000 euros per persona autònoma o microempresa i 200 euros més per cada persona treballadora, fins a un màxim de 4.000 euros.

Després de la resolució d'aquestes ajudes, si resultara un excedent de recursos sense utilitzar "es podrà dedicar a complementar proporcionalment les ajudes resoltes o dedicar-les a altres activitats també afectades per la pandèmia i que no hagen sigut contemplades específicament en els sectors definits en les bases", ha precisat Rius.

El consistori ha ampliat les activitats econòmiques que poden solli-

cionar les ajudes amb els nous CNAE proposats per la Generalitat Valenciana i d'acord amb l'estudi realitzat pel Pla d'Acció Territorial del Comerç (PATECO) dels comerços més afectats per la Covid.

A més, prèviament, l'Ajuntament va acordar amb la Federació de Comerç de Borriana ampliar aquestes ajudes a sectors econòmics que tot i estar fora dels dos llistats anteriors, per les característiques de la nostra ciutat, que puguen percebre aquestes ajudes, per a cobrir totes les activitats econòmiques de la ciutat que s'han vist afectades.

Les sol·licituds per a participar es presentaran en el registre electrònic de l'Ajuntament, i tant les bases reguladores com la convocatòria i els models d'impresos estan disponibles en el web municipal, en el tauler d'anuncis de la seu electrònica de l'Ajuntament: <https://burriana.sedelectronica.es/board/>

En el mateix apartat es pot consultar també la relació d'activitats que poden accedir a aquestes ajudes amb el llistat dels CNAE que figura en l'annex I de les bases de les ajudes publicades.

Tota la informació es pot consultar en la pàgina web www.burriana.es ◆

Di-capacitat presenta el seu nou projecte musical 'Princeses dels Contes'

L'associació Di-capacitat ha presentat el seu nou projecte musical 'Princeses dels Contes' a l'Ajuntament, un disc dedicat a totes aquelles persones que s'enfronten amb alegria a les adversitats, en definitiva, una elegia de l'esforç i de l'actitud dels qui no es rendeixen mai.

L'alcaldeessa de Borriana, Maria Josep Safont, que ha rebut diversos representants de l'associació, ha destacat "el gran treball que realitza Di-capacitat en defensa dels valors de l'esforç i la superació, alhora que lluita per la igualtat de totes les persones". A més, també s'ha referit al vessant cultural de l'entitat, que "aporta productes creatius com aquest disc musical a la cultura de la ciutat".

En la recepció, en què joves de l'entitat han explicat el seu projecte i la realització del disc, també han estat presents la regidora de Serveis Socials, Esther Meneu, i la segona i el tercer tinent d'alcaldeia, Cristina Rius i Vicent Granel.

Es tracta d'un single adreçat a tots aquells que, com descriu el llibret que acompanya el disc, "prefereixen jugar amb una granota a buscar un príncep blau", i al qual han afegit un videoclip de producció pròpia que es pot veure en: www.facebook.com/dicapacitat.burriana.5/posts/893726968135525.

Per a la realització d'aquest musical s'ha comptat amb artistes com Úrsula Villena, Antonio Alaminos, José Ramón Calpe, Pedro Miguel Garrido, Pablo Gómez, Gema Jordán, Ismael Gimeno,

Miguel García, Marilar Torralba, Pilar Fandos, Joan Malonda i León Goffe. La partitura ha estat a càrrec del quartet musical Ikerabana Sound i també ha col·laborat posant la veu el grup de pop-rock La Era del Pez i el cor Carnevale de Borriana.

El disc i el seu llibret es poden adquirir per un donatiu de 8 euros en els comerços col·laboradors: EssenceCoquette, Cafeteria Rava, Dulce Mundo, Caramellets, Taconeó-Nuquet, Robeta per a tots, Mundo Bazar Electrónica, Biblioport, 7lunares i Casabuena. Per a fer possible aquest projecte s'ha comptat amb la col·laboració de l'Ajuntament de Borriana, del Casal Jove i el Consell de la Joventut a la ciutat, de Maincer, de La Guarida i de la Fundació La Caixa.. ♦

La Federación de Fallas de Burriana se vuelca con el Sorteo de Oro de Cruz Roja

La presidenta de la assemblea local de Cruz Roja en Burriana, Sonia Gascón, ha entregado a Salvador Doménech, representante de la Federación de Fallas de Burriana, un total de 520 boletos del Sorteo de Oro de Cruz Roja. Una adquisición por parte de la Federación de Fallas que supone un donativo económico de 2.600 euros, que irán destinados a la labor que realiza Cruz Roja con las personas que están pasando por dificultades socioeconómicas. ♦

'Assaborint Borriana', nova proposta per a degustar i assaborir la nostra gastronomia

Se celebrarà durant un mes, del 14 de maig al 13 de juny, i oferirà tapa i beguda per 3,50 euros. A més, la clientela podrà entrar en el sorteig de 17 vals de 50 euros per a menjar o sopar en algun dels 17 restaurants adherits

Assaborint Borriana' és una nova proposta de l'Associació d'Hostaleria de Borriana que naix en col·laboració amb l'Ajuntament per a, segons ha assegurat la regidora de Turisme, Sara Molina, "promocionar el municipi a través de la gastronomia, així com dinamitzar el sector de l'hostaleria i la restauració local amb una oferta de tapes originals i boníssimes".

Una iniciativa, ha manifestat Molina, per a "conèixer millor i assaborir la cuina de Borriana, dels nostres restaurants i bars a un preu molt assequible". La proposta sorgida de la pròpia hostaleria local i acollida pel consistori es basa, conceptualment, a continuar la línia d'una de les accions gastronòmiques més populars del municipi impulsada per l'Ajuntament, la Ruta de la Tapa, que per les circumstàncies sanitàries no ha pogut dur-se endavant fins ara.

Sobre aquest tema, la regidora de Turisme ha apuntat la possibilitat que la Ruta de la Tapa "torne enguany entre setembre i octubre", no obstant això, espera que 'Assaborint Borriana' resulte també una proposta atractiva per a la ciutadania de Borriana i d'altres poblacions veïnes, "ja que es podrà gaudir de les elaboracions culinàries de la nostra ciutat", i ha pronosticat que serà "un èxit de participació".

Els 17 establiments que participen en 'la proposta 'Assaborint Borriana' són Flamingo Coffe, Restaurant Nàutic, Restaurant Da Paolo, Coppelia Bonica, cerveseria Trastos, Burriifornia Surf Cafè, Restaurant Nautilus, Salva Whings, Bocaheladeria Nonnas, El Racó de Clàudia, Restaurant Arenal, Restaurant Mestral, Rostidor Mayjo, El Grill Negre, Al Natural Pinchos, El Racó Andaluz i Bómbora's Gastro Heladeria.

TAPA I BEGUDA 3,50 EUROS

Aquests establiments oferiran durant un mes, des de demà 15 de maig i fins al 14 de juny, la seua tapa i una beguda (canya de cervesa, quint, copa de vi, aigua o refresc) per 3,50 euros. A més, la clientela podrà entrar en el sorteig de 17 vals de 50 euros per a dinar o sopar en algun dels 17 restaurants adherits que tindran els

bitllets a disposició seua i una urna per a depositar-los i entrar en el sorteig.

Tant l'horari com la tapa de cada establiment i la informació precisa pot consultar-se a través de les xarxes socials de l'Associació d'Hostaleria de Borriana i dels 17 restaurants que participen en la iniciativa. ♦

ÁREA ECONÓMICA – INTERVENCIÓN

El Ayuntamiento en Pleno, en sesión ordinaria celebrada el día 6 de mayo de 2021, ha acordado aprobar provisionalmente la modificación de la Ordenanza Fiscal que se detalla a continuación para su entrada en vigor desde el 15 de junio del año 2021.

- Ordenanza Fiscal Reguladora de la Tasa por utilización privativa o aprovechamiento especial del subsuelo, suelo y vuelo de la vía pública

De conformidad con lo dispuesto en el artículo 17 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, se anuncia que dichos acuerdos, con todos sus antecedentes, permanecerán expuestos al público en este Ayuntamiento por un plazo de treinta días, a contar desde el día siguiente al de la publicación de este anuncio en el Boletín Oficial de la Provincia. Durante dicho período, las personas interesadas podrán presentar las reclamaciones que estimen oportunas. En el supuesto de que no se presenten reclamaciones se entenderán definitivamente adoptados los acuerdos hasta entonces provisionales, de conformidad con lo que establece el artículo 17.3 de la citada norma.

La concejala delegada de Hacienda
Cristina Rius Cervera

Borriana, 10 de mayo de 2021

Campanya de difusió i conscienciació de l'ús del contenidor marró de residus orgànics

L'Ajuntament i Fobesa ensenyen a reciclar perquè les famílies borrianenques puguin separar també les restes orgàniques

Els veïns i veïnes podran obtindre de forma gratuïta el seu kit especial de reciclatge que inclou un poal de deu litres i bosses biodegradables

L'Ajuntament i Fobesa han posat en marxa una campanya de difusió i conscienciació de la recollida de matèria orgànica en el municipi. Una campanya que té com a objectiu principal informar els veïns i les veïnes de la ciutat sobre l'ús correcte del contenidor marró i els seus beneficis.

En la presentació de la campanya, l'alcaldesa de Borriana, Maria Josep Safont, i el director d'àrea de Castelló de Fobesa, Javier Bartolomé, han coincidit a destacar el component "educatiu i mobilitzador" de la campanya, i han assegurat que la gestió eficient dels residus "requereix la col·laboració i implicació de la ciutadania, perquè si la separació en origen és correcta, la

recuperació de materials reciclables serà major” i, per això han subratllat, “és molt important conèixer la forma adequada de realitzar la separació dels residus urbans”.

Per a Safont i Bartolomé, que els residus se separen segons la tipologia i naturalesa, “incrementa l'eficàcia de la recollida selectiva, la qual cosa redunda en l'interès mediambiental i suposa un benefici econòmic per al municipi i la ciutadania, ja que com més es recicla menor és el cost de la gestió del servei de residus”.

En la presentació de la campanya han participat també els regidors de Serveis Públics, Vicent Aparisi, i de Medi Ambient, Bruno Arnandis. La campanya informativa que comença avui busca sensibilitzar i conscienciar les famílies del municipi de la conveniència del reciclatge i que aprenguen a separar també els residus orgànics compostos de matèria biodegradable procedents de restes de menjar, fruites i verdures.

Al llarg de la campanya es repartirà pels domicilis de la ciutat un tríptic informatiu, en què s'explica què és la fracció orgànica, quins residus han de depositar-se en el contenidor marró, com ha de fer-se i quins beneficis té reciclar els residus orgànics.

A més, aquest mateix tríptic conté el full d'inscripció que els borrianencs i les borrianenques hauran de completar i entregar al registre de l'Ajuntament, en horari de 9h a 14h, per a rebre de forma gratuïta el seu kit especial de reciclatge, que inclou un poal de deu litres i un rotllo de bosses biodegradables perquè els usuaris i usuàries puguen reciclar de manera correcta en els seus propis domicilis.

100 CONTENIDORS INICIALS

Cal recordar que Borriana va iniciar al desembre passat el servei pilot de reciclatge orgànic amb 100 contenidors marrons de 1.200 litres distribuïts en diferents zones de la ciutat, destinats exclusivament a la recollida de restes d'aliments, verdures, ossos, corfes d'ou, de clòtxina, pòsits de cafè i infusions; taps de suro, sense afegits de plàstic o altres materials; mistos i serradures; paper de cuina brut, tovallons

de paper usades i xicotets restes de jardineria, entre altres.

Així, Borriana s'incorpora a la llista de municipis que, de la mà de Fobesa, compten ja amb la recollida de residus orgànics. Una aposta que continua consolidant el compromís de la companyia i del consistori borrianenc per la sostenibilitat i l'economia circular.

Aquesta acció és el pas previ a l'ampliació de la instal·lació de contenidors marrons per a la implantació definitiva, de forma gradual, de la xarxa del servei de reciclatge orgànic i de la xarxa de recollida associada en tot el municipi. L'experiència pilot, ha manifestat l'alcaldeessa, “permetrà recaptar la informació necessària per a estendre

aquest servei a tota la ciutat, de forma escalonada”.

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

La recollida del nou contenidor marró destinat al residu orgànic o ‘bioreidu’ es realitza diàriament per Fobesa, empresa concessionària del servei, i suposa una ampliació del servei de recollida de fems, amb un increment d'uns 85.000 euros anuals per al municipi. ♦

MAGNÍFIC AJUNTAMENT DE BORRIANA

Què es pot depositar al contenidor marró?

Fracció orgànica

- restes d'aliments
- corfes de fruits secs, ous o mariscs
- restes d'infusions i pòsits de cafè
- mocadors i paper de cuina usats
- xicotetes restes de plantes i poda
- caixes de cartó brutes de menjar

Fracció NO orgànica

- xiclets
- diaris
- puntes de cigarret
- restes de neteja i bosses d'aspiradora
- excrements d'animals
- bolquers, paper higiènic i compreses

L'Ajuntament demana al Consell la declaració de festa d'interès turístic provincial per al Bou en Corda

Per a l'alcaldesa de Borriana, Maria Josep Safont, reuneix les característiques d'"antiguitat, originalitat, tradició popular i interès", que la converteixen en mereixedora del reconeixement oficial

El ple de maig per unanimitat va aprovar la proposta de l'equip de govern de sol·licitar a Turisme Comunitat Valenciana la concessió de la declaració de festa d'interès turístic provincial de la Comunitat Valenciana per a la celebració del Bou en Corda de Santa Bàrbara.

Segons va defensar l'alcaldesa, Maria Josep Safont, el bou en corda de Santa Bàrbara és un "festeig tradicional, arrelat i singular de Borriana", que reuneix cada estiu milers de persones, i que des de fa dècades "forma part de la identitat dels veïns i veïnes del municipi i ja es pot considerar com a patrimoni de la nostra ciutat".

Per a Safont, el festeig reuneix les característiques d'"antiguitat, originalitat, tradició popular, interès i capacitat per a l'atracció de visitants", que la converteixen en mereixedora del reconeixement oficial del Consell perquè, a parer seu, és molt més que un simple acte taurí, "és una festa amb molts anys d'història i tradició, amb un patrimoni cultural molt important que aconsegueix atraure una gran multitud de persones cada any d'àmbit provincial i nacional".

A més, segons l'opinió de l'alcaldesa, destaca "pel respecte al bou, per la seua singularitat i per la seua riquesa patrimonial, cultural i turística", a tot açò ha afegit que "el més original i genuí d'aquesta exhibició taurina a Santa Bàrbara és que no existeixen barreres, el bou va lligat per les banyes, amb una corda, i són els aficionats els qui van guiant l'animal al llarg dels dos quilòmetres de la zona".

El 'Bou en corda de Santa Bàrbara' és membre, oficialment, de la Federació Espanyola de Bou amb Corda des de l'any 2011. A més, l'Associació de Veïns Alqueries de Santa Bàrbara par-

ticipa en tots els congressos i actes programats d'aquesta Federació Espanyola de Bou amb Corda.

De fet, el VII Congrés Nacional del Bou de Corda es va celebrar a Borriana al setembre de 2010, i va atraure molts aficionats de tot Espanya. Aquest congrés va marcar un abans i un després en la promoció de la festa de Santa Bàrbara. També és membre de la Federació Valenciana de Bou de Corda des de l'any 2003.

A la província de Castelló aquesta modalitat de bou amb corda ha estat present només a Santa Bàrbara fins fa uns 10 anys, després del Congrés de Borriana en 2010 es va començar a celebrar també a les Alqueries i en un barri del municipi d'Onda i, de manera puntual, s'han realitzat aquest tipus de celebracions a Torreblanca i a Catí.

No obstant això, va puntualitzar Maria Josep Safont, a Santa Bàrbara aquesta ancestral manera de viure la festa dels bous es fa des de finals del segle XIX, "pràcticament tota la vida". Alhora, va destacar la importància que siga l'únic lloc on se celebren aquests festejos fora de la població, és a dir, entre tarongers, séquies, cunetes, alqueries, un fet que el converteix en una "autèntica tradició, única i singular". ♦

El Ple municipal exigeix al Consell inversions urgents de manteniment i millora de les instal·lacions del port

El ple ha aprovat una declaració institucional que inclou les demandes prioritàries del municipi sobre la remodelació integral del port

El ple de l'Ajuntament de Borriana de maig, de manera unànime, exigeix a la Generalitat Valenciana inversions urgents de manteniment i millora de les instal·lacions del port, quant a infraestructures públiques portuàries, administració de costes, i gestió i explotació de ports de competència autonòmica, tal com reclama periòdicament en els últims anys l'equip de govern municipal, l'última, el mes de març passat.

Entre les reivindicacions, que contempla la declaració institucional, l'Ajuntament exigeix la redacció dels projectes necessaris i la posterior licitació de les obres de millora, reparació i posada en valor de l'escullera de Llevant, en particular, i de la infraestructura portuària, en general.

Sobre aquest tema l'escrit considera que "la gran oblidada del port de Borriana ha sigut sempre la primera fase que es va construir de tot el port, l'escullera de Llevant, que està des de finals dels 80 tancada a l'accés públic"; i estima que l'estat de la zona és "vergonyós, semiderrocada en el tram inicial i sense reparar l'estructura deteriorada per l'acció dels elements després de dècades d'abandonament".

També urgeix a la Generalitat Valenciana, a través de la Direcció General de Ports, a exigir al Govern d'Espanya "la millora urgent" de la protecció de la costa sud de Borriana (Serratella) per la regressió com a conseqüència de la construcció del port.

Així mateix, insta la Generalitat Valenciana que aporte les dades de facturació del port de Borriana dels últims deu anys, així com els imports de les inversions en manteniment de la infraestructura que s'hagen efectuat o que estiguen pendents d'executar.

L'Ajuntament valora que es tracta d'una reivindicacions "en defensa dels drets que li corresponen a la ciutadania de Borriana, en particular, i a totes les persones que ens visiten, en general, per a poder gaudir de la infraestructura i defensar el manteniment en condicions òptimes d'un port que tant ha costat als borrianencs i a les arques públiques". Per tot això, reclama que la Generalitat "siga coherent i complisca amb la seua pròpia legislació en benefici i justícia per a Borriana".

En el document reconeix que fins a l'any 2010 la Generalitat va promoure diferents infraestructures portuàries tals com la nova Lotja, l'Escola de Vela o la concessió de l'Explotació de l'escullera de Ponent que han dinamitzat i millorat el port, no obstant això, "des d'aleshores, no hi ha hagut cap actuació digna de ressenyar", ha puntualitzat el consistori.

D'altra banda, s'ha fet esment també al projecte d'obra Port-Ciutat, la redacció de la qual està prevista per a licitar aquest exercici 2021. Una iniciativa del govern municipal que pretén millorar tant les dotacions de la zona portuària com el contacte, les comunicacions i accessibilitat de la zona amb el conjunt del terme municipal i el nucli urbà.

Una actuació que plasmarà els diferents treballs i accions a desenvolupar en la zona portuària que serviran per a augmentar, millorar i fer molt més profitosa la relació del nostre port amb la resta de la ciutat, i posar en valor la instal·lació portuària. Un emplaçament clau tant per al desenvolupament de la ciutat com per a l'aprofitament com a zona d'oci, de pràctica esportiva o de visita i trobada. ♦

.. FUNERARIA • TANATORIO ..

CONEJERO

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

Fabricación propia de ataúdes

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

Borriana i Nova Orleans s'agermanen en el Maig di Gras

El Teatre Payà es va omplir amb els acords de la música negra amb Abraç Band i BlackFang, Tatiana Javaloyes i la Broken Brothers Brass Band

El Festival *Maig di Gras* de Borriana torna enguany per a celebrar una edició en què "retrobar-se" amb la ciutat i la cultura. Amb totes les mesures sanitàries a causa de la Covid-19, el festival que acosta la cultura de Nova Orleans i la música negra als carrers de la capital de la Plana Baixa es reinventa per a organitzar dos jornades de concerts al Teatre Payà amb control d'aforament i les mesures pertinents.

El festival Maig di Gras, que acosta la cultura de Nova Orleans i la música negra als carrers Borriana, va tornar en maig a la capital de la Plana Baixa, però aquesta vegada convertit en dos jornades de concerts al Teatre Payà, amb control d'aforament i les mesures sanitàries pertinents.

Així, enguany el festival es va reinventar amb un nou format, però mantenint l'essència musical que caracteritza aquest esdeveniment primaveral, i amb la participació d'algunes de les bandes i grups que han participat en el festival en els últims anys.

En la primera jornada van actuar en directe els Abraç Band, una formació que ve de l'Escola Mondo Rítmic de Castelló i que compta amb un directe enèrgic amb influències del *funk* i el *soul* i amb l'aroma de les brass bands de Nova Orleans.

A continuació, van pujar a l'escenari els BlackFang, que van presentar a Borriana *A Foc Lent* el seu segon disc, un treball amb estil hip-hop mediterrani i en valencià, combinant el gust per les

arrels tradicionals amb el contrast de pinzellades electròniques i la col·laboració de Djs, i tot això amanit amb influències del *funk* i *jazz*.

Va obrir la segona jornada l'actuació amb l'artista borriana Tatiana Javaloyes i la seua banda, que va presentar part del seu primer disc *Tea Jay Reign*. Es tracta d'una proposta en què predomina la potència de la seua veu, amb clares influències de la música negra clàssica, a la qual se sumen sons urbans.

Per a tancar els concerts, es va comptar amb la Broken Brothers Brass Band, la banda més icònica del Maig di Gras i el referent de la música New Orleans a Espanya, amb els nous temes del seu disc *Katebegia*, en què aprofundeixen i juguen amb els sons de la ciutat de Mississipi, barrejant tot tipus d'estils i influències.

El festival Maig di Gras de Borriana va nàixer en 2016 amb la vocació de ser una cita anual de caire familiar amb la cultura de Nova Orleans i la música negra. ♦

Fotos: Sons of Loang.

Vicente Diago i Pascual Chiva Geganters d'Honor 2021 per la seua contribució a l'impuls dels Aplecs de Gegants i Cabuts

Amb l'acte honorífic es van clausurar les exposicions pel XIV Aplec, que van tindre una excel·lent acollida entre la població

Vicente Diago Bodí i Pascual Chiva Sanchis van ser nomenats al maig Geganters d'Honor 2021, per la seua contribució a l'impuls dels aplecs de Gegants i Cabuts de la ciutat amb el seu suport a l'organització o a la restauració de les figures, respectivament.

Amb aquest acte de lliurament dels premis, que han sigut dissenyats per l'artista borrianenc Juan Poré, es va clausurar el XIV Aplec de Gegants i Cabuts que, a causa de l'adaptació a la situació sanitària, enguany es va celebrar amb dos exposicions: de gegants i cabuts de les comarques de Castelló i de fotografies dels últims tretze anys de trobades.

L'homenatge va comptar amb l'assistència de l'alcalde de Borriana, Maria Josep Safont; 1 del regidor de Cultura, Vicent Granel; del president de la Federació de Nanos i Gegants de la Comunitat Valenciana, Carles Martí, i del president de la Colla de Gegants i Cabuts, Enrique Lloret.

En l'acte, l'alcalde va subratllar el treball dels homenajats en pro de la conservació de la festa, ja que, com va assegurar, "és gràcies a persones com les premiades que aquesta tradició ha arribat fins als nostres dies". Així mateix, va expressar el seu desig que l'any que ve, 2022, "puguem tornar a vore ballar els gegants i cabuts pels carrers de Borriana, acompanyats dels xiquets i les xiquetes". A més, Safont va agrair a la Colla de Gegants i Cabuts, organitzadors de l'aplec,

"el seu treball per a adaptar l'Aplec a les circumstàncies sanitàries que patim". També va posar en valor el seu esforç, "han fet un treball espectacular, en l'organització adaptat a les circumstàncies sanitàries, tant com en el muntatge, en el control d'aforaments o en la coordinació amb tots els municipis participants en l'exposició".

Per part seua, el regidor de Cultura, Vicent Granel, va destacar "l'excel·lent acolliment" que va tindre aquest Aplec adaptat entre la població de Borriana que es va acosta fins al CMC la Mercè a contemplar les dos exposicions.

EL XIV APLEC

El claustre del CMC la Mercè va acollir la mostra de fotografies '2007-2020: tretze anys d'aplecs de Gegants i Cabuts a Borriana' en la qual van col·laborar amb la cessió d'instants l'Ajuntament de Borriana, elperiódic.com, Alberto Navarro, Guillermo Piquer i Miquel Gómez.

La mostra va estar acompanyada per una altra exposició, la de 'Gegants, cabuts i bestiar de les nostres comarques' en la qual van participar les figures de Borriana, Castelló, Vila-real, la Vall d'Uixó, Almassora, Benicàssim, Onda, Nules, Artana, Moncofa, l'Alcoba i Faura. ♦

Coordinadors Covid per als locals d'oci

El consistori i l'empresariat dels xiringuitos han mantingut una primera reunió prèvia a l'obertura de les instal·lacions estiuenques

L'alcaldesa de Borriana, Maria Josep Safont, i la regidora de Turisme, Sara Molina, van mantindre una reunió preliminar amb l'empresariat dels xiringuitos d'estiu del municipi per a preparar la temporada en les millors condicions i amb la major seguretat possible davant la situació actual de la pandèmia.

En la reunió, l'alcaldesa els va plantejar la conveniència que cada local tinga un coordinador Covid, al qual se li proporcionaria, via municipal, informació bàsica actualitzada dels protocols sanitaris i mesures en vigor, i que, essencialment, "vetle per la implantació efectiva de les mesures preventives contra el coronavirus, perquè actue de tallafocs dels contagis i actue com a interlocutor amb els serveis sanitaris".

Safont també va proposar en una reunió amb el director de Salut Pública de Castelló, Carles Escrig, i en la qual van participar els municipis del Departament de Salut 3, que s'estenga aquesta figura de coordinador Covid als locals d'oci de la província, perquè considera que "la prevenció dels contagis és una tasca de tots" i, per tant, "és necessari involucrar a tots els sectors". La iniciativa va ser ben acollida i valorada positivament.

En la reunió amb l'empresariat de les instal·lacions temporals d'estiu, han reconegut "l'enorme treball" realitzat pel consistori l'estiu passat amb les mesures i propostes contra la Covid per a la posada en marxa dels xiringuitos i els "bons resultats obtinguts".

Entre les quals han destacat la instal·lació des de juny d'una Unitat de Policia de Platja fixa i els informadors de la Generalitat, i les parts han mostrat la disposició a seguir en la línia de col·laboració mútua i la voluntat d'afrontar junts la nova temporada estival per a "poder revitalitzar-la de la manera més segura possible". Qüestions que, segons els ha assegurat Safont, "novament estaran presents aquest estiu".

Així mateix, des del consistori se'ls ha informat sobre les novetats normatives i de les recomanacions realitzades des de la Generalitat Valenciana relacionades amb la gestió per a aquesta temporada i dels elements protectors davant el risc de contagi. També ha servit perquè l'empresariat traslladara les seues inquietuds.

HOSTALERIA LOCAL

Per una altra banda, Sara Molina va mantindre una reunió amb els representants de l'hostaleria local, que van proposar i perfilar noves iniciatives, estratègies i campanyes per a la promoció de l'hostaleria amb la col·laboració municipal.

En la trobada també es van tractar qüestions relatives a les mesures i protocols sanitaris de prevenció i seguretat per a la temporada estival davant la situació de la pandèmia. En aquest sentit, Sara Molina els ha traslladat la proposta de l'alcaldesa, Maria Josep

Safont, respecte a la conveniència de comptar amb la figura d'un coordinador Covid en cada establiment, al qual se li proporcionaria informació bàsica actualitzada dels protocols sanitaris i mesures en vigor que, segons ha assegurat, ha sigut "ben acollida".

En la reunió, la representant municipal ha recordat que ahir mateix el ple municipal recolzava per unanimitat la proposta de l'equip de govern municipal d'ampliar l'exempció de pagament d'ocupació de via pública a les terrasses de l'hostaleria i restauració fins a desembre de 2021. Per la qual cosa es va aprovar la pròrroga de la disposició que deixarà sense efecte l'aplicació de la tarifa ininterrompudament des del 14 de març de 2020 fins al 31 de desembre de 2021, per a "ajudar el sector hostaler a minimitzar l'impacte econòmic negatiu derivat de la crisi sanitària de la Covid-19".

La regidora de Turisme confia que aquestes iniciatives siguen "una ajuda per a un sector que, a causa de les restriccions horàries, d'aforament i de manteniment de distància mínima derivades de la Covid-19, no ha arribat encara a la possibilitat d'oferir un rendiment ple en la seua activitat". ♦

FRASES BORRIANENQUES (EL RETORN DE BRANCAM-2)

R. Roselló Gimeno

Setena entrega (ve de EL PLA núm. 477)

A CAGAR A LA VIA! Forma de tancar una disputa amb contundència; és com dir "ja n'hi ha prou". Amb el mateix sentit vegeu també "a cagar al riu". Als nostres pobles, tant el riu com les vies del ferrocarril són moltes vegades zones apartades d'extraradi.

A L'ALÇA. Expressa la previsió que el preu o certa quantitat d'alguna cosa vaja a augmentar.

ANAR DE REMAT. Estar a punt de culminar i cloure una activitat. *Xiquet, açò va de remat!*

AVISADORA DE MORTS. Era l'encarregada d'anunciar puntualment, casa per casa, la mort d'algun veí del poble quan aquesta es produïa. Ho feia des de la porta (crident sense entrar) i habitualment en dues tandes: "Xiquetees, s'ha mort Fulanito/a, que vivia al carrer Sardina". La segona servia per anunciar les exèquies religioses: "Demà són les mises per Fulanito/a". Junt amb les avisadores, les resadores i ploradores constituïen tres ocupacions femenines (hui diriem "de gènere") en les cerimònies d'acomiadament domiciliari dels difunts, en un passat encara ben recent.

CAPAÇ QUE. Ser possible. *Capaç que no ho sàpies!*

COM QUI ESPERA A DÉU. Trobar-se ansiós per desitjar amb deler que ocòrriga alguna cosa o que vinga algú.

D'AHÍ A L'ALÇA. Vegeu "a l'alça". *D'ací a casa no hi haurà ni 200 metres...* —*D'ahí a l'alça.*

ESTAR TIRAT (DE PREU). Es diu d'una ganga, amb un preu molt per davall del normal.

ESTE/A SÍ QUE ME L'HA PEGÀ. Denota sorpresa davant de quelcom inesperat.

FER GASTO. Gastar.

FER PLANTA. Procés viverístic que consisteix a fragmentar una planta per a reproduir-la vegetativament a partir de

cadascú dels trossos o esqueixos. Diferent de 'fer planter', que és obtindre exemplars de llavor (per via sexual) per a ser trasplantats.

NI ALA NI CUIXA! Contestació que pot rebre qui pretén donar-te pressa, i es dirigeix a tu amb la interjecció 'Hala! Hala, va, mou el cul!' —*Ni ala ni cuixa!*

NO MIRAR PÈL. No fer distingos, no fer excepcions. *No te'n refies, que eixos no miren pèl.*

PAGAR EL SEQUIATGE. Pagar la taxa municipal per fer ús del dret de reg.

PET ENTRAVESSAT. Així diem també als còlics intestinals (retortillons de panxa), freqüents en els lactants però també en la gent major. Contrasta la trivialitat de la causa (retenció de gasos), amb el malestar i dolor que provoca.

SER (ALGUNA COSA) COM CONFESSAR UN SANT. Significa que és perfectament inútil o innecessària.

SER FILL D'UN PARE I D'UNA MARE. S'usa per ressaltar la manera diferent de ser i pensar de cada persona. *En eixa família cadascú és fill d'un pare i d'una mare.* Esta expressió és de paregut significat que "cadascú té un rall en lo ventre".

SER UN CAGUEME. Queixar-se, protestar de i per tot. Equival a 'rosegó d'armari'.

SER UNA LLÀNTIA. Persona trista i sense energia. Equival a "figa molla". (Pronúncia local "llèntia").

TINDRE EL CAP COM UN SAMBORI. Sentir-se atordit, atabalat.

TINDRE ENTRAVESSAT (A ALGÚ). Tindre'l calat.

TINDRE MANIA. En el sentit de sospitar, és equivalent a tindre quimera. *Tinc mania que eixos no vindran.*

XIULA-LI QUE TÉ AGONIA. Expressa cansament de repetir o fer alguna cosa sense obtindre el resultat que es pretén.

El ecuador de la legislatura

Estamos atravesando el ecuador de la actual legislatura de gestión municipal en Borriana, una legislatura de continuidad respecto a la anterior, en la que hubo un cambio de gobierno y un cambio de modelo de gestión en el que nos propusimos trabajar por la igualdad, la diversidad y la sostenibilidad, para que todos y todas se puedan sentir a gusto disfrutando de los espacios públicos. A pesar de que esta legislatura, desgraciadamente, ha estado marcada por la crisis sanitaria y socioeconómica derivada de la pandemia por el coronavirus y, como consecuencia, hemos pasado dos años muy complicados afectados por los contagios, los brotes, el estado de alarma, el confinamiento, las desescaladas, el plan de vacunación, la reactivación y el retorno a la nueva normalidad.

En estas circunstancias, la legislatura se ha centrado en la ciudadanía de Borriana, en la implementación de un plan de reactivación económica y social municipal con medidas diversas en relación a los impuestos y tasas con ayudas económicas concretas y objetivas, para paliar no solo las pérdidas ocasionadas en el ámbito doméstico, sino también de favorecer la recuperación de los autónomos, las pymes y los sectores productivos más afectados por la desaceleración ante la paralización económica a consecuencia de la crisis.

Modelo de ciudad

Aun con la pandemia, seguimos trabajando en proyectos fundamentales que definen y forman parte de nuestro modelo de ciudad para desde el Ayuntamiento, y hemos sacado adelante iniciativas y proyectos muy relevantes, con la gestión y consecución de financiación de otras administraciones, con ejemplos como la unión ciclopeatonal del Grau con Borriana, edificio del antiguo ambulatorio o la recuperación de la Bosca (Edusi, Unión Europea), el nuevo IES Jaime I (Edificant, conselleria Educació-Generalitat), e incluso hemos impulsado grandes proyectos paralizados por la ineficacia de los gobiernos conservadores, como el proyecto de Sant Gregori.

Dos años de trabajo duro y tenaz que la ciudadanía ha podido comprobar como está dando muy buenos resultados, cerrando unos proyectos e iniciando

otros. Dos años en que el equipo de gobierno sigue con el mismo objetivo de hacer realidad el modelo de ciudad que queremos para nuestra ciudadanía. Entre los proyectos más importantes que se han desarrollado o se están desarrollando en la actualidad destacamos los siguientes.

Movilidad urbana sostenible: construcción del carril bici Borriana-Estació Renfe, construcción del anillo de salud ciclopeatonal Borriana-Port-Grau-Borriana, que próximamente se completará con el tramo Port-Grau, nuevas limitaciones de velocidad y espacios compartidos vehículos-peatones.

Espacios Públicos: creación de nuevas zonas de juegos infantiles, juegos biosaludables, mejoras en el acceso en las aceras, circuito de calistenia, creación de nuevos parques caninos, reparación y pavimentación de más de un centenar de viales, *parking* en el centro de salud II, regeneración urbana en el barrio la Bosca, rehabilitación de las escuelas de Santa Bàrbara y su entorno e instalación de ascensor en el edificio polifuncional de la Serratella y, próximamente, repavimentación de la calle València.

Educación: Centro comarcal de Atención Temprana, Renovación de cubiertas de la Escuela Infantil Príncipe Felipe, urbanización de la calle de acceso al CEIP José Iturbi. Y, a través del Pla Edificant, construcción del nuevo IES Jaume I y rehabilitación integral del CEE Pla d'Hortolans, el CEIP Roca i Alcaide y el CEIP Pare Vilallonga.

Cultura y Patrimonio: creación del Museo Fallero, rehabilitación del Refugio antiaéreo, restauración de la torre de la antigua muralla medieval,

rehabilitación del entorno de Sant Blai, sustitución de la cubierta del Mercat y, próximamente, rehabilitación de la CMC la Mercé, adecuación del Museu Arqueològic Municipal y desbloqueo y puesta en marcha del Museu de la Taronja.

Infraestructuras: Mejora y modernización de las áreas industriales de Carabona y camí Fondo, este año también la de la carretera de Nules. Próximamente, cuando se resuelvan las autorizaciones de la administraciones competentes, construcción de la pasarela del Clot e instalación de tornillos de Arquímides para evitar inundaciones.

Además, hemos iniciado los trámites para cerrar completamente la ronda de circunvalación de Borriana con la apertura del tramo entre la avenida del Transporte y la rotonda del camí Artana y el tramo entre el puente del camí la Cossa y la rotonda de la carretera de Almazora. Y seguimos trabajando en dos proyectos fundamentales para Borriana como son la rehabilitación de la zona centro y el proyecto Port-Ciutat. En el equipo de Gobierno del Ayuntamiento sabemos que la gestión municipal es un trabajo de lucha diaria. Porque solo el trabajo de cada día nos da la satisfacción de ver todo lo que se hace por las personas y por la ciudad. Y lo seguiremos haciendo, como siempre, sin ruido ni ostentaciones, piedra a piedra, sin pausas, trabajando por el progreso de una gran ciudad, Borriana, y por nuestra gente, las personas que viven o trabajan en nuestra ciudad.

Contáctanos,
psoe@burriana.es

Dos anys de treball, i seguim

Després de dos anys de mandat al govern, tot i que la pandèmia ha bloquejat tota la societat, nosaltres hem intentat no parar. Entre confinament i confinament, els veïns i veïnes de Borriana han vist com les infraestructures han seguit millorant. L'avinguda al Grao, amb carril bici i peatonal, 750.000 euros, la connexió amb carril bici fins a l'estació de tren, i l'adequació de tot l'aparcament per a millorar en mobilitat i demandar més connexió de trens amb una inversió de 240.000 euros, l'entorn de Sant Blai, amb el que s'ha guanyat un nou espai a Borriana, 470.000 euros, els nous parcs infantils i de callistènia, 50.000 euros, la rehabilitació del refugi antiaeri, 82.000 euros, el nou boulevard en La Bosca, 700.000 euros, l'ampliació del cementeri està acabada, poc més de 300.000 euros, el nou programa de gestió de la Policia Local, habilitar la Cita prèvia a l'ajuntament per oferir una millor gestió, la reforma de l'interior del pavelló de futbol sala de La Bosca, 50.000 euros, la rehabilitació de la muralla del carrer Sant Pasqual, l'inici de les obres de l'IES Jaume I, amb 13 milions d'euros d'inversió, la finalització del Centre d'Atenció Primerenca i centre de formació, 250.000

euros, les millores en els polígons del Camí Fondo i Carabona, 600.000 euros, les obres del nou edifici de Serveis Socials, amb una inversió de 1,7 milions d'euros, i aquesta setmana l'inici de la participació del projecte de l'Arenal.

I a totes aquestes inversions, cal afegir els projectes que estan en camí per a aquests dos anys que queden. La rehabilitació de la Casa de Cultura valorada en 900.000 euros, el projecte del col·lector d'aigües pluvials per a tota la ciutat. L'ampliació de nitxos al cementeri, la reforma de l'escoleta infantil amb 250.000 euros, la reforma del Museu Arqueològic, 70.000 euros, el vial per donar accés al col·legi Iturbi, 600.000 euros en pavimentació de camins rurals, una aposta per l'eficiència energètica en els edificis municipals amb més de 200.000 euros, seguir amb la vertebració del territori amb l'avinguda Mediterrània, donant-li un carril bici, un altre peatonal, reorganitzar l'aparcament i un nou passeig amb una inversió de 800.000 euros, la connexió en carril bici entre la circumval·lació i la carretera de Nules, la millora del seu polígon, 200.000 euros, i alguns més.

Hem treballat durant dos anys, amb

la incertesa de la pandèmia, i ara és moment de seguir treballant. I amb la pandèmia, i en ple confinament vam ser dels primers en eliminar la taxa de terrasses suposant un estalvi per a l'hostaleria d'uns 160.000 euros, i aquest any, a més de prorrogar l'exempció de la taxa de terrasses, s'ha reduït un 25% la taxa de residus a tota activitat econòmica en el municipi.

Hem fet una gran inversió en promoció comercial, i hem duplicat la partida de comerç per aquest any amb 220.000 amb la vista a ajudar a tot el sector empresarial, i la injecció de 200.000 euros més en bonos per comprar a la ciutat. Vam traure unes primeres ajudes de 400.000 euros per als comerços de la localitat, en el que alguns partits s'emperraren en dir que eren incompatibles en altres ajudes, hem sigut els primers en la província de Castelló en traure les ajudes del Pla Parèntesi 1, amb un milió d'euros, i ara, som també dels primers en traure el segon pla destinat a totes aquelles empreses que no podien presentar-se al primer pla. Mesures que van a seguir endavant amb el recolzament de l'administració més propera.

Compromís anem a seguir en la política social que varem prometre. Segur que hem pres decisions diferents, i demanem disculpes, perquè ningú estava preparat per a una pandèmia. El que prometem, i ens comprometem, és a seguir treballant per Borriana. Per a que els projectes vagin endavant per a construir una ciutat més amables on allò més important siga la vida dels seus veïns i veïnes.

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

Perdimos el Arenal, no perdamos Burriana

El 26 de octubre de 2017 el Ministerio de Hacienda subastó públicamente unos terrenos situados en la zona marítima de Burriana, en el sector del Arenal. Una pastilla de 16.600 m2 de suelo por la que pujó una mercantil que finalmente acabó adjudicándose. El Ayuntamiento de Burriana, en manos de PSOE y Compromís, ni siquiera se presentó. Este pasado mes de mayo la alcaldesa no tenía más remedio de confirmar la pérdida de esta joya de nuestro patrimonio a preguntas de nuestro grupo.

Es una vergüenza. No se puede calificar de otro modo. Y una triste noticia para Burriana, que tiene en el Arenal su proyecto de futuro. El que debe decidir toda la ciudadanía a través de un proceso participativo.

Ahora tenemos un Arenal mutilado, al que le faltan 16.600 m2 que están en manos de una empresa privada que decidirá por nosotros, por toda Burriana. Porque quienes tenían que defender los intereses de esta gran ciudad estaban en los despachos, su refugio desde hace años, en lugar de estar en la calle, trabajando y doblando el lomo para asegurar un futuro próspero para todos.

Los ciudadanos están hartos de aquellos que ocupan un sillón y olvidan lo que prometieron. De políticos de patraña. La sonrisa por delante y por detrás la indiferencia. No debería ser ese el proyecto de una ciudad. Pero lamentablemente lo es.

La confirmación llegó en julio de 2019. Después de cuatro años del manido "Rescatem persones" llegó la hora del "Rescatem-nos". Y en ello andamos. Con una desaceleración económica que amenaza en crisis, con decenas de negocios cerrados a causa de una dramática pandemia y con 2.847 veci-

nos en paro que cada mes escalan un peldaño más. Pero no importa. Dinero hay para que las nóminas de aquellos que se esconden en los despachos se hayan disparado 100.000 euros más respecto al mandato 2015-19. Es lo que tiene pensar en la jubilación.

Nosotros creemos que Burriana necesita otro proyecto. La ambición de luchar por aquello que crees, desde la convicción de saber que vives en el mejor municipio donde el talento y el potencial son innatos.

Hay tanto por hacer que es ilusionante apostar por ello. Dejarte la piel por conseguir el reto de alcanzar la prosperidad y el desarrollo de una ciudad de vanguardia, orgullosa de su patrimonio, modelo comercial y emblema agrícola, soberbia en sus playas y rica en su naturaleza.

Hay tanto por conseguir que deseamos que este proyecto despegue y los grises con los que se ha empañado un municipio que cierra las persianas de sus negocios se conviertan en la luz que inspira la iniciativa y el emprendimiento.

Somos mucho, somos todo. Por eso no podemos seguir perdiendo. Nadie nos puede amputar el futuro. Y de eso se trata. Frente a quienes cierran y nos recortan, hay que plantar cara a la vida abriendo los recursos sanitarios que hoy permanecen suspendidos. Reivindicando a los profesionales que nos han salvado la vida con sus manos y que el PSOE ha decidido echar a la calle este lunes 31 de mayo.

Los 563 médicos que el PSOE ha dejado en el paro no podrán cuidarnos, ni intervenirnos, ni asistirnos, pese a que las consultas asistenciales están colapsadas y las listas de espera quirúrgicas desbordadas.

Burriana merece mucho más. La inversión en la costa que no llega, porque el PSOE prefiere malgastar el dinero de todos en derribar las viviendas del poblado pesquero de Torre la Sal antes que frenar la regresión de la costa en Les Terrasses o en la Serratella.

Hay dinero. Y hay futuro. Y nosotros vamos a estar ahí para luchar por ello. Porque Burriana es lo único que merece la pena.

LOS PROBLEMAS SIGUEN CRECIENDO EN SAN GREGORI

Los problemas con San Gregori siguen creciendo, y en vez de aclararse y solucionarse aumentan

La alcaldesa sigue sin reunirse con los propietarios, sí, esos que pagan cuotas, y buscar soluciones a los problemas que tienen.

Problemas que son reales y que parece que a la Señora Safont no le importan. Esta concejala le pide que solucione algunos pleno tras pleno, como buscar una solución para los propietarios que no pueden pagar las cuotas, o para aquellos que aún no han recibido las indemnizaciones por sus terrenos y que algunos incluso están viviendo allí.

Y curioso, en vez de pagar a los propietarios y así poder acceder a los terrenos la urbanizadora le exige al ayuntamiento que los eche... increíble, ¿primero tendrá que pagar no?.

Y la alcaldesa en vez de intentar solucionar problemas, lo que ha hecho ha sido firmar el cobro de la cuota 00 por el procedimieto de apremio. Así que los propietarios, vuelta a los tribunales con el apremio, el cuento de nunca acabar, y cada vez hay más recursos en el contencioso.

Y no contentos con todo esto, la urbanizadora golf San Gregori presenta un escrito diciendo que la cuota "dos", está aprobada por silencio administrativo. Si, esa que había una discrepancia con

lo visto in situ por el ingeniero municipal de cerca de medio millón de euros, y que la Alcaldesa dice en el pleno que el ingeniero y la asistencia técnica están acercando posiciones.

Pero en el decreto de Alcaldía se reclamaba una serie de documentos, y yo me pregunto ¿donde están?, ¿no los piensan entregar?, ¿están ellos por encima de los requerimientos del Ayuntamiento?.

Y además, deciden pedir que se aparte al ingeniero municipal porque comete errores garrafales, y dicen que con intención maliciosa hacia el desarrollo urbanístico.

Así que piden al Ayuntamiento que se incoe un expediente de recusación, a lo que ha contestado el ayuntamiento que explique los motivos, pero mientras la urbanizadora contesta, al ingeniero se le pide que no informe, y la alcaldesa decide contratar una asistencia jurídica externa, con la excusa de que la técnica de urbanismo tiene mucho trabajo, para que emita un informe sobre las cuotas de san Gregori. En fin, otro informe externo para justificar lo injustificable.

Y mientras tanto, la urbanizadora ha presentado una tercera cuota, y en principio el ingeniero no debe informar,

ni la técnica de urbanismo, porque necesita el informe del anterior para hacer el suyo, y el tiempo corre, hoy es 1 de junio, y la semana que viene, si no hay contestación por parte del Ayuntamiento la cuota se dará por buena, todo eso sin un informe municipal.

Pero la alcaldesa ya va dos plenos insistiendo que la dirección facultativa de la obra, está ahí a petición del Ayuntamiento, sí, esa dirección facultativa que la urbanizadora dice "que el ayuntamiento no es nadie para requerirle nada porque no mantiene ninguna relación contractual".

Así que veremos por donde nos salen con la asistencia jurídica, yo espero que no intenten sustituir a los funcionarios públicos con una asistencia externa porque la sentencia de Tribunal Supremo de 14-09-2020 (rec.5442/2019), dice que solo los funcionarios públicos pueden informar en los procedimientos administrativos.

La citada sentencia dice que resolver es cosa de autoridades, mientras que la tramitación del expediente es una función propia del personal funcionario.

Y aquí parece que se quiere que con el informe de la asistencia técnica sea suficiente para el pago de la cuota, pero claro es fácil que se topen con el "NO" de la interventora, porque sino hay informe municipal, ella difícilmente puede justificar el pago de la cuota, en fin, tiempo al tiempo, pero como digo en vez de solucionar problemas parece que cada vez aumentan.

Mire señora Alcaldesa, empiece a ser transparente, escuche de una vez a los vecinos, que le piden en estudio económico financiero, el del Ministerio de telecomunicaciones y el de demanda real de viviendas. Y sobre todo una solución para aquellos que no pueden pagar las cuotas.

mariajesus.sanchis@burriana.es

A vueltas con El Arenal

El equipo de Gobierno contrató la redacción de un proyecto para un Parque Marítimo en el Arenal de Burriana, básicamente una franja de bosque/jardín con paseos interiores que discurrirá desde el grupo Roger de Flor hasta el principio de la Malvarrosa.

A la oposición se nos convocó el pasado 27 de Mayo para explicarnos el alcance del proyecto, y pedirnos nuestra opinión al respecto, cosa que hicimos. Asistimos Carlos Solá por el PP, M^a Jesús Sanchis y Juan Canós por VOX. Por parte del equipo de gobierno asistieron María Romero de COMPROMÍS y Bruno Arnandis del PSOE. También estaba presente un representante del gabinete de arquitectura adjudicatario del proyecto. No pude salir más desanimado de la citada reunión al comprobar la **poco ambicioso** que me pareció lo que se proponía. Como se dice popularmente **"me va caure la llonganisa a la sendra"**.

Como se pueden dilapidar 900.000 € en crear un parque/jardín litoral que poco va a aportar al desarrollo turístico de Burriana, sin intervenir prácticamente en el resto del Arenal. Cuanto nos va a costar el mantenimiento de semejante superficie ajardinada? Es eso sostenibilidad? Si el Ayuntamiento ya no llega a mantener los jardines y parques existentes, ni siquiera el Clot. Para que ha servido el Plan Estratégico de Turismo? Para no desarrollarlo? Llevan seis años en el poder municipal y parece que lleven seis días.

Volviendo a la citada reunión, planteé las siguientes cuestiones, entre otras, al representante del equipo redactor del proyecto y al Sr. Arnandis:

- Mantienen algún tipo de gestión con Costas para desplazar la Línea de Delimitación del Dominio Marítimo Terrestre? Tengan en cuenta que en los últimos 20 años se le ha ganado cerca de 50 m al mar y la Línea no se ha modificado. Estas gestiones facilitarían la prolongación del paseo Marítimo hasta al Grao entre otras actuaciones posibles, ampliando las posibilidades de todo el Arenal.

- Se han definido y ubicado los 40.000 m²/techo que se pueden destinar a uso hotelero, restauración, chiringuitos, pubs, etc, tal y como permite el P.G.O.U.?

- Incluye el proyecto el redimensionado del colector de alcantarillado que discurre desde el Grao hasta el Puerto por la Av. del Mediterráneo? El citado colector no se encuentra en buen estado y se debe renovar para que las acequias que vierten a las playas viertan en el nuevo colector evitando así la contaminación de nuestras playas cada vez que llega un temporal de lluvias, además, realizando las acometidas correspondientes se le daría solución a las inundaciones que se producen en las viviendas que no están a primera fila entre el Grao y el Puerto.

- Incluye el proyecto el diseño y dimensionado del resto de servicios necesarios, tales como líneas eléctricas, agua potable, fibra óptica ...?

Equipo de gobierno de Burriana, en cualquier proyecto de urbanización las obras se empiezan a ejecutar por las infraestructuras que deben haber sido diseñadas previamente y reflejadas en un PROYECTO que recoja **TODAS** las actuaciones que se tengan que ejecutar. Igualmente se debe saber que disponibilidad de terrenos hay, de ahí las gestiones con Costas y por cierto con el nuevo propietario y vecino de 16.000 m² que ustedes dejaron perder, aún no sé por qué razón.

Las obras de Jardinería y Ornamentales se ejecutan en la fase final de las obras!

Obviamente no obtuve respuestas o un "eso ya lo veremos más adelante", no obstante me aporta cierta tranquilidad que la Sra. Romero no dejase de apuntar todo lo que pregunté.

El Arenal es la piedra angular en la que se debe apoyar el desarrollo de nuestra ciudad como municipio turístico de calidad que permita a medio plazo el despegue nuestra maltrecha economía. Para que esto sea así se debe afrontar con un proyecto ambicioso y con altura de miras, cualidades que parece que brillen por su ausencia en el actual equipo de gobierno.

En **VOX** creemos que el Arenal merece nuestro mayor esfuerzo con la máxima celeridad posible y que su desarrollo tiene que venir marcado por un proyecto integral, realista y sostenible.

Que los 40.000 m² de techo se definan y se ubiquen, de este modo se pueden comercializar sobre planos mediante concesiones administrativas a inversores privados del sector turístico y hostelero. Con el importe de esas concesiones se pueden acometer las obras de Urbanización del Arenal con costes muy reducidos, cuando no nulos, para los ciudadanos de Burriana.

Todo esto ya debería estar tramitándose, pero que se puede esperar del liderazgo del Sr. Arnandis? La misma persona que tardó cinco años en limpiar el cauce del río que

se había convertido en foco de infecciones a mayor gloria de los roedores e insectos, o responsable del mantenimiento del Clot. Se pueden imaginar lo que puede llegar un parque de ribera bajo su responsabilidad? La falta de proyecto y la nefasta gestión de nuestros recursos no pueden, ni deben, coartar el futuro de Burriana!

Si no rectifican, que no lo harán, la inversión de **900.000 €** cofinanciada con Fondos Europeos solo servirá para que **"los Sounders tengan sombra"**.

Sra. Alcadesa, Sr. Arnandis, lo malo con ustedes es que los chistes se suelen convertir, tristemente en este caso, en realidad.

Quizás la razón de no seguir unas pautas lógicas en todo este tema puede que las encontremos en la hemeroteca, o no.

Periódico Mediterráneo 4 de diciembre de 2019: "El Plan General de Ordenación Urbana (PGOU) contemplaba en un principio la construcción de edificios, pero Arnandis concreta que en este proyecto se reducirá la edificabilidad al máximo. El motivo es que el PAI Golf Sant Gregori cuenta con un plan hotelero y sería «redundante» construir hoteles en este espacio." En Serio?

EL Mundo 25 de mayo de 2018: "Con estos fondos el Ayuntamiento actual pretende proyectar un plan que prime el espacio público y en el que se respetaría la actual estructura del Arenal. Así lo asegura **Arnandis, quien también ha adelantado a EL MUNDO que su concejala trabaja con una empresa privada** que les asesora sobre cómo preparar un proceso participativo para toda la ciudadanía de Burriana, que se presentaría antes de este verano según el edil y que permitiría a los vecinos decidir el futuro del Arenal." No será la misma empresa adjudicataria del concurso en 2021, no?

Destinen ese dinero a la mejora de las infraestructuras que hemos citado y que son tan necesarias para el futuro del Arenal. Desarrollen lo prioritario y el Parque del Arenal vendrá solo.

Pleno Ordinario Municipal 06-05-2021

El Pleno aprueba la revisión de precios del contrato de gestión del servicio público de mantenimiento de jardinería del municipio con CESP, Compañía Española de Servicios Públicos Auxiliares SA, con efectos de 1 de enero de 2021, debiendo facturar por el importe anual de 576.912,70 euros/año, IVA incluido; todo ello, de conformidad con el escrito presentado por la empresa y el informe emitido por el Ingeniero de Caminos municipal.

El Pleno aprueba modificar el contrato de recogida de residuos sólidos urbanos y limpieza viaria, adjudicado a la mercantil FOBESA, incluyendo las actuaciones consistentes en la ampliación de 18 puntos de recogida de envases ligeros por importe de 5.621,92 € anuales IVA incluido, por lo que el precio anual del contrato modificado es de 1.829.404,8 € IVA incluido, sin perjuicio de la aplicación de la revisión de precios aplicable al presente ejercicio. También aprueba autorizar y disponer un gasto de 5.621,92 euros con cargo a la aplicación presupuestaria de este año.

El Pleno aprueba solicitar a la Dirección General de Turismo de la Generalitat Valenciana que se conceda a la celebración del Bou en Corda de Santa Bárbara la declaración de fiesta de interés turístico provincial de la Comunitat Valenciana.

El Pleno aprueba el texto de la Ordenanza municipal reguladora de las autorizaciones de vados y de las zonas de carga y descarga, según el borrador elaborado por los distintos servicios municipales, y ordena la apertura de un plazo de información pública, durante 30 días, mediante la publicación del presente acuerdo en el Boletín Oficial de la Provincia de Castellón (BOP) y en el Tablón

de Anuncios de la sede electrónica municipal HYPERLINK "<http://burriana.sedelectronica.es/>" "http://burriana.sedelectronica.es del Ayuntamiento, a los efectos de la posible presentación de reclamaciones y sugerencias. Una vez aprobada definitivamente se procederá a la publicación del texto íntegro en los citados BOP y Sede, a los efectos de su entrada en vigor.

El Pleno aprueba la modificación de la Disposición Adicional Primera, de la Ordenanza Fiscal Reguladora de la Tasa por utilización privativa o aprovechamiento especial del subsuelo, suelo y vuelo de la vía pública, para su entrada en vigor desde el día 15 de junio del año 2021 y aplicación hasta el 31 de diciembre de 2021. Con ello, se ampliará la exención de pago de ocupación de vía pública a las terrazas de la hostelería y restauración hasta diciembre de 2021, para ayudar al sector hostelero a minimizar el impacto económico negativo derivado de la crisis sanitaria de la Covid-19.

El Pleno aprueba aceptar expresamente, en régimen de encomienda de gestión, las funciones a cargo del Ayuntamiento que se contemplan en el Proyecto de Convenio entre la Secretaría de Estado de Hacienda (Dirección General del Catastro) de colaboración en materia de gestión catastral.

El Pleno queda enterado de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 25/03/2021 y 22/04/2021, ambos inclusive.

El Pleno es informado de las resoluciones dictadas por la Alcaldía Presidencia correspondientes al período del 22/03/2021 al 25/04/2021, ambos incluidos.

El Pleno aprueba la moción conjunta de to-

dos los grupos políticos, relativa al manifiesto del Plan de gestión de demersales del Mediterráneo, en la que entre otras cuestiones refleja que este Plan no protege el ecosistema pesquero y que el sector está pidiendo, como recomienda la FAO que todas las especies del Mediterráneo, no solo las de profundidad o costera, sino todas las comerciales – pescado blanco, azul, ... – se gestionen en conjunto, y que se valore de forma especial los resultados de la ordenación actual del atún rojo, cuya base teórica lo ha convertido en una auténtica plaga que amenaza con destruir el ecosistema pesquero. Planteamientos del sector pesquero que no son teóricos o políticos, sino prácticos de defensa del ecosistema, porque se apoyan en los datos científicos y en la experiencia de sus profesionales.

El Pleno aprueba la moción conjunta de todos los grupos políticos, relativa a la reclamar a la Generalitat valenciana y al gobierno de España a realizar las obras para la mejora y protección de la costa de Burriana. Concretamente, 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. Además, 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. También 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).

Pleno Ordinario Municipal 27-05-2021

El Pleno aprueba la modificación de la Relación de Puestos de etRabajo y Plantilla 2021 del Ayuntamiento, por la que se modifica la plaza de Recaudador Municipal.

El Pleno aprueba participar en la convocatoria de ayudas concedidas por el Instituto

Valenciano de Competitividad Empresarial (IVACE) para proyectos de inversión para la mejora, modernización y dotación de infraestructuras y servicios en polígonos, áreas industriales y enclaves tecnológicos con cargo al presupuesto del ejercicio 2021, publicada en el Diario Oficial de la Genera-

litat Valenciana, mediante la presentación de la memoria técnica para la mejora, modernización y dotación de infraestructuras y servicios en el área industrial D-5. Carretera de Nules (Burriana) y demás documentación preceptiva, requerida en el escrito del IVACE.

JUNTA DE GOBIERNO LOCAL 06-05-2021

La Junta de Gobierno Local acuerda autorizar la devolución de la garantía definitiva que la mercantil BECSA, SA, tiene depositada en la Tesorería municipal para responder de las obligaciones derivadas de la ejecución del contrato de obras de "Implantación de carril bici y paseo peatonal en carretera Burriana-Grao", cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento

Sostenible 2014-2020, y que se proceda a devolver a la mercantil el seguro de caución depositado, por importe de 29.741,30 euros.

La JGL acuerda modificar la fecha de inicio de la operación 'Actuaciones para el fomento de la movilidad urbana sostenible en Burriana', que se fija el 17 de enero de 2017. El cambio que se aprueba no afecta a los objetivos perseguidos con la operación, en el caso de los valores previstos respecto

a los indicadores de productividad, el cambio propuesta contribuirá a su consecución.

La Junta de Gobierno Local acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras realizadas sin licencia, consistentes en la construcción de una solera y la retirada de los restos de la demolición efectuada por D V.M.E.R., en Ctra. Campanilla (Travesía Cami Marge) Polígono 25 Parcela 317, en Suelo No Urbanizable

Especialmente Protegido, al encontrarse en la Zona Húmeda 'Marjal Nules Burriana'. La JGL acuerda declarar restaurada y archivar el expediente de la legalidad urbanística infringida por D P.S.O. con la ejecución de las obras consistentes en la reforma integral de local destinado a actividad, sito en Pza. Estany Colombrí núm. 1; al haberse concedido licencia municipal para legalización de las mismas.

La Junta de Gobierno Local acuerda estimar las alegaciones presentadas por D F.M.G en representación de Dª S.G.S., y declarar restaurada la legalidad urbanística con la realización de las obras consistentes en INSTALACIÓN DE PORCHE ejecutadas en inmueble sito en CM PEDRERA VILA-VELLA; al haberse solicitado licencia municipal para la ejecución de las mismas, y por tanto, archivar el expediente.

La JGL acuerda ordenar a D G I y a Dª L. I., que procedan en el plazo de un mes, a la demolición de las obras ejecutadas sin licencia en la construcción sita en Polígono 13 Parcela 170 - Pda. Les Salines 3, en parte en Suelo No Urbanizable de Régimen Común SNU-RC.1 y la otra parte en suelo urbanizable dentro del ámbito del SECTOR SANT GREGORI S.U.R.-T.

La Junta de Gobierno Local acuerda ordenar a la mercantil CONSBUR BURRIANA, SLU que, dentro de plazo de quince días hábiles, proceda a ejecutar los trabajos de consistentes en revisar la tapa del cableado en toda su longitud, colocando y fijando la misma correctamente, en el inmueble sito en c/ del Cid 6, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La JGL acuerda ordenar a D L.J.B y a Dª M.P.A.M.que, dentro de plazo de un mes, proceda a ejecutar los trabajos consistentes en el cerramiento completo de la puerta, sin dejar hueco alguno y la limpieza inmediata de a parcela y posterior retirada de restos a vertedero, en el inmueble sito en C/ Bernat Guillem d'Entença 35, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda desestimar el recurso de reposición interpuesto por PROMOCIONES INMUEBLES CASTELLÓN S.L, por infundado, y en base a las consideraciones efectuadas, ratificar, en todo, el Acuerdo de la Junta de Gobierno Local de fecha 28 de enero de 2021 por el que se ordena a dicha mercantil que proceda a ejecutar los trabajos de retirada de los postes e instalaciones aéreas existentes frente a la fachada del citado inmueble (asimismo, se ordenará la retirada de dichos postes e instalaciones aéreas a los promotores de los edificios adyacentes), además de una hornacina para suministro eléctrico provisional de obras, a cuyo efecto deberán realizar las gestiones correspondientes en Iberdrola y Telefónica, en Avda. Pere IV y C/ Xilxes, y por el que se aprueba la tasa de prestación de servicios urbanísti-

cos de 120,00€.

La JGL acuerda conceder a Dª P.A.M. , Dª M.P.E.A., D A.E.A y D V.J.E.A., un último e improrrogable plazo de un mes, para que procedan a finalizar la ejecución de los trabajos ordenados por la Junta de Gobierno Local en fecha 27 de agosto de 2020, en el inmueble de su propiedad sito en C/ Enric Granados 16, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La Junta de Gobierno Local acuerda conceder a Dª M.I.V.A., una prórroga de 12 meses, para la finalización de las obras de construcción de vivienda unifamiliar entre medianeras, en Cr Gabriel Miro 12, en relación a la licencia de obras concedida.

La JGL acuerda tener por desistida a Dª A.C.C., de la solicitud de licencia municipal formulada para ejecutar las obras consistentes en la construcción de edificio de 6 viviendas, local y trasteros en Cr San Victoriano, 12, y proceder al archivo sin más trámite de las actuaciones obrantes en el expediente, a tenor de lo dispuesto en el art. 68.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

La Junta de Gobierno Local acuerda denegar a D L.B.E., la licencia de obras solicitada para sustitución puerta y ventanas y reforma baño vivienda en inmueble sito en Polígono 20 Parcela 189, en base a las consideraciones efectuadas en la parte positiva de este acuerdo.

La JGL acuerda conceder a la mercantil Inicativas Goetan SI la licencia de obras solicitada para construcción de vivienda unifamiliar adosada, garaje y piscina en Avda. Vicente Cañada Blanch 26 esquina calles Costur y Almenara, conforme a proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir las condiciones particulares establecidas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 3654/2021, 3826/2021, 3864/2021 y 3875/2021.

La JGL acuerda conceder a D M.G.T., la licencia de obras solicitada para reparación de acometida de saneamiento en Cami Ecce Homo 10, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio de tercero, y que se otorga con las condiciones particulares establecidas.

JUNTA DE GOBIERNO LOCAL 13-05-2021

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación de la fabricación y suministro de una estructura metálica de toriles para el Ayuntamiento y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe máximo de 63.762,74 € (IVA incluido), y acordar la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria. También acuerda aprobar el gasto

de 63.762,74 € con cargo a la aplicación presupuestaria 'Fiestas Misericordia' del presente presupuesto y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda aprobar el proyecto de obras de 'Sustitución e impermeabilización de cubiertas de la escuela infantil Infante Felipe', elaborado por Assistència Tècnica Global Enginyers, SLP, con un presupuesto de base de licitación de 235.776,44€ (IVA incluido) y que incorpora los correspondientes estudio de seguridad y salud, plan de control de calidad y estudio de gestión de residuos.

La Junta de Gobierno Local acuerda aprobar el proyecto de obras de 'Urbanización del cementerio municipal de Burriana y construcción de 176 nichos', redactado por Durán Moreno Arquitectos SLP, con un presupuesto de base de licitación de 170.824 € (IVA incluido) y que incorpora los correspondientes estudios de gestión de residuos y básico de seguridad y salud.

La JGL acuerda aprobar el Anexo 1 'Vallado perimetral de la obra y desvío paso peatones' al Plan de Seguridad y Salud en el Trabajo para la ejecución de las obras de 'Reforma en edificio del antiguo ambulatorio para la relocalización y concentración de los servicios sociales y CAISS' elaborado por URBAMED INFRAESTRUCTURAS, SL, empresa contratista de este Ayuntamiento para la ejecución de dicha obra; de acuerdo con el informe favorable suscrito por el técnico coordinador de seguridad y salud durante la ejecución de la obra.

La Junta de Gobierno Local acuerda conceder licencia ambiental municipal a la mercantil Fobesa SA, para la instalación de una actividad de lavadero de vehículos junto con las instalaciones necesarias, como modificación sustancial de la actividad inicial dedicada a aparcamiento de vehículos y almacén de carros de limpieza de residuos sólidos urbanos que se ejerce en c/ Coure, 64 nave 1, y con las condiciones particulares establecidas.

La JGL acuerda desestimar las alegaciones presentadas por D O.V.C., por carecer de fundamento jurídico, y adoptar la medida de policía consistente en clausura del establecimiento sito en C/Buen Suceso, 1 bj (acceso por Av Camí d'Onda, 4 bj), en el que está ejerciendo una actividad de panadería-cafetería fuera del horario limitado en la licencia de funcionamiento. También acuerda ordenar a D J.G.L., en calidad de titular de la licencia y a D O.V.C., en calidad de arrendatario, el cese inmediato en el ejercicio de dicha actividad, en tanto no aporte auditoría acústica favorable para el funcionamiento en horario nocturno, disponiendo de un plazo de diez días para cumplirla de forma voluntaria.

La Junta de Gobierno Local acuerda declarar cometida la infracción urbanística calificada como grave, por ejecutar obras no amparadas por previa licencia municipal, consistentes en cubrir, en su parte trasera, el techo del almacén sito en Avda.

Jaime Chicharro, 15 bajo, con paneles de sandwich en una superficie aproximada de unos 300 m², incumpliendo las Normas Urbanísticas del PGOU. Imponer a D J.V.G.G. D^a M.M.B.M., como promotores, una única sanción de multa por importe de 4.297,56 € (37,5 % del valor de la obra ilegal que cuantifica en 11.460,16 euros), minorada hasta 1.074,39 euros, en aplicación de lo establecido en el artículo 255.6 y 7 de la LOTUP, ya ingresada, determinada según las circunstancias señaladas en el Art. 262.1 de la LOTUP, al no concurrir circunstancias "agravantes ni atenuantes", por lo que se impone en su grado medio, y dar por finalizado el procedimiento sancionador, con archivo de las actuaciones.

La JGL acuerda ceder los 30 m² metros cuadrados que conforman la parcela 21 del Cementerio Nuevo a la FUNDACIÓN SATINE DE LA COMUNIDAD VALENCIANA para construcción de un panteón según expediente de obras que se encuentra en tramitación, por periodo de 50 años.

La Junta de Gobierno Local acuerda conceder a D E.S.LL. y a D^a A.I.G., un último e improrrogable plazo de un mes, a contar desde el siguiente a la recepción de la notificación del presente acuerdo, para que procedan a la demolición de la estructura metálica del porche instalado en inmueble sito en Pda Vinarragrell, 119 (Parcelas 188-306 y 318 del Polígono 7), en suelo No Urbanizable SNU-PD – zona de protección de infraestructuras y dominio público.

La JGL acuerda conceder a D J.P.P.LL., la licencia de obras solicitada para la realización de acometida de saneamiento del inmueble sito en Cr Isaac Albeniz 9, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D S.M.G., la licencia de obras solicitada para vallado en inmueble sito en Polígono 33 Parcela 85, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones particulares establecidas.

La JGL acuerda conceder a D E.S.F. y a D^a R.D.C., la licencia de obras solicitada para construcción de vivienda unifamiliar adosada y piscina en Avda París esquina Calle Bruselas 70, según proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D M.M.G.M. la licencia de obras solicitada para reforma interior de vivienda sita en Cl Sant Lluís 1, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL acuerda Conceder a la Comunidad Propietarios Carrer Nou 4, la licencia de

obras solicitada para reparación y consolidación estructural, con ocupación de vía pública, de edificio sito en Plaza Del Pla 14 y Carrer Nou 4, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la mercantil VANTAGE TOWERS, S.L.U. la licencia de obras solicitada para Legalización de infraestructura de telecomunicaciones en Avda. de la Mediterránea, 74, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 6501/2020, 1734/2021, 3698/2021, 4041/2021, 4110/2021, 4291/2021, 4298/2021, 4299/2021, 4302/2021 y 4356/2021.

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D J.C.B.G., que ocupaba una plaza de administrativo, con efectos del día 9 de marzo de 2021, que fue el último día de prestación de servicios en activo, y agradecerle los servicios prestados a la Corporación.

La JGL acuerda prorrogar el contrato del servicio de acceso a internet a través de redes fijas para el Ayuntamiento, suscrito con Telefónica de España SA, por el importe máximo previsto de 712 € IVA incluido, en las mismas condiciones previstas en el contrato de fecha 17 de mayo de 2017, incluida la expresada modificación. También acuerda autorizar y disponer el gasto de 712 € correspondiente al periodo del 16 al 31 de mayo de 2021, con cargo al vigente presupuesto municipal.

La Junta de Gobierno Local acuerda adjudicar la contratación del suministro, en régimen de alquiler, de cinco vehículos para el servicio del cuerpo de Policía Local en dos lotes. LOTE 1: adjudicar a TRANSTEL SA, el suministro de cuatro vehículos tipo Suv O Crossover, Toyota modelo CHR 125 H e-CVT 5p Active, por el importe anual del alquiler de 50.181,12 € (IVA incluido), de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada. LOTE 2 adjudicar a TRANSTEL SA, el suministro de un vehículo turismo patrullero, tipo monovolumen, dotado "Kit", por el importe total de 14.244,12 € (IVA incluido), de conformidad con los pliegos de prescripciones técnicas y de cláusulas administrativas y la oferta presentada.

JUNTA DE GOBIERNO LOCAL 20-05-21

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación de la asistencia técnica para la redacción del Proyecto de remodelación del carril bici en la Avda Mediterráneo (Tramo Puerto-C/ Juan Carlos I), así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe

máximo de 18.000,00 € (IVA incluido). También la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, Aprobar el gasto con cargo a la aplicación del presente presupuesto y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda autorizar la devolución de los avales, por los importes respectivos de 2.355,37 € (lote 1) y 123,97 € (lote2), depositados como garantías definitivas del suministro de la uniformidad y complementos de la Policía Local y Guardería Rural, respectivamente, durante los años 2018, 2019 y 2020, a favor de la empresa INSIGNA UNIFORMES,SL.

La Junta de Gobierno Local acuerda autorizar la devolución del aval, por importe de 660 € depositado como garantía definitiva de la prestación del servicio de mantenimiento de los sistemas de seguridad instalados en colegios públicos y dependencias municipales de Burriana, durante el periodo de 1 de febrero de 2016 al 31 de julio de 2020, a favor de la empresa BECSA SAU.

La JGL acuerda aprobar el expediente de contratación y la apertura del procedimiento para la adjudicación del contrato mixto de obras y suministro de ejecución del "Proyecto de ejecución de pozo de captación de aguas subterráneas y planta potabilizadora en Alquerías de Santa Bárbara en Burriana"; por procedimiento abierto y tramitación ordinaria, previéndose varios criterios de adjudicación; convocando su licitación electrónica. También aprobar el pliego de cláusulas administrativas particulares regulador de la contratación, con un presupuesto base de licitación de 138.442,31€ (IVA incluido), autorizar el gasto con cargo al vigente presupuesto municipal, y publicar el acuerdo y el anuncio de la licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda aprobar las memorias valoradas y los estudios de seguridad y salud de los obras de acondicionamiento y limpieza de caminos rurales y otros, en el marco de los convenios de colaboración SEPE-Corporaciones Locales para la realización de obras y/o servicios de interés general y social para la contratación de trabajadores desempleados del régimen agrario.

La JGL acuerda incoar a D^a S.J.D. y a D W.S.A., expediente para la restauración de la legalidad urbanística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en reforma de vivienda sita en C/ Santa Gema Galgani 8. y ordenarles la suspensión inmediata de dichos actos de edificación.

La Junta de Gobierno Local acuerda ordenar a D^a M.C.M.A.P., que proceda en el plazo de un mes, a la demolición de las obras de vallado de las parcelas sitas en Senda Torre d'Onda 11 esq. C/ Lleida esq. C/ Cantàbric 8, en la parte lindante con C/ Lleida.

La JGL acuerda ordenar a D J.M.R.B., que dentro de plazo de quince días, proceda a ejecutar

los trabajos necesarios, en el inmueble sito en Cl San Jaime 11, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La Junta de Gobierno Local acuerda proceder al archivo del expediente incoado a D J.M.L.B., en calidad de propietario del inmueble situado en Ctra De Almazora 20, 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 dar por cumplida la orden de ejecución de los trabajos, incoada a D J.B.M.M., D J.B.L.L.S., D^a M.E.M.B. y a D S. E.H., en calidad de propietarios del inmueble situado en Cr Ausias March, 69, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público del mismo, a tenor del informe emitido por el arquitecto técnico municipal.

La Junta de Gobierno Local acuerda declarar la caducidad de los expedientes incoados a instancia de PROMOCIONES BECKER CB, interesando la concesión de la licencia municipal para construcción de dos viviendas pareadas aisladas (FASE A y B, respectivamente) en C/ Costur s/n, procediendo al archivo de las actuaciones sin más trámite.

La JGL acuerda aceptar la renuncia a la licencia de obras concedida por la Junta de Gobierno Local, a favor de D A.G.C. para construcción de vivienda unifamiliar aislada, en Cr Juan Carlos I.

La Junta de Gobierno Local acuerda conceder a la mercantil GRUPO ZENA PIZZA, Sociedad Comandataria por Acciones, la licencia de obras solicitada para Adaptación de local destinado a restaurante sito en Av. Cardenal Vicente Enrique Tarancón 8, bajo izquierda, esquina C/ Federico Garcia Lorca, según proyecto visado COIICV, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL acuerda donceder a D^a A.B.G. la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar adosada sita en Cr Formentera 31, según proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la FUNDACIÓN SATINE DE LA COMUNITAT VALENCIANA la licencia de obras solicitada para construcción de panteón en parcela 21 del Cementerio Nuevo, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL acuerda conceder a D^a R.G.B., la licencia de obras solicitada para vallado en inmueble sito en Senda L'ullal-Ctra. Saurino -Polígono 24 Parcela 542, 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 Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 3666/2021, 3748/2021, 3969/2021, 4047/2021, 4080/2021, 4326/2021, 4329/2021, 4375/2021, 4586/2021 y 4659/2021.

La JGL acuerda aprobar el expediente de contratación y la apertura del procedimiento para la adjudicación del contrato de obras de 'Sustitución e impermeabilización de cubiertas en escuela infantil Infante Felipe de Burriana', por procedimiento abierto simplificado, tramitación ordinaria y licitación electrónica, previéndose varios criterios de adjudicación cuantificables automáticamente; convocando su licitación. También acuerda aprobar el pliego de cláusulas administrativas particulares que ha de regir el contrato con un presupuesto de base de licitación de 235.776,44€ (IVA incluido); autorizar el gasto con cargo al vigente Presupuesto municipal, y publicar la resolución y el anuncio de licitación en el perfil de contratante.

JUNTA DE GOBIERNO LOCAL 27-05-21

La Junta de Gobierno Local acuerda aprobar el proyecto de obras de 'Mejora, modernización y dotación de infraestructuras y servicios en el área industrial D-5 Carretera de Nules (Burriana)'; redactado por Ingenio, Gestión y Técnica, SL, con un presupuesto de base de licitación de 157.744,37 € (IVA incluido) y que incorpora los correspondientes estudios de gestión de residuos, geotécnico y básico de seguridad y salud. Las obras serán subvencionadas por el Instituto Valenciano de Competitividad Empresarial (IVACE) en el marco del Programa Mejoras Infraestructuras Parques Empresariales 2021.

La JGL acuerda ordenar a INVERSIONES INMOBILIARIAS CANVIVES, SA que, dentro de plazo de un mes, proceda a ejecutar los trabajos consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero, en el inmueble sito en C/ Juan Canós Safont 11, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda ordenar a D M.L.M.P. y a D^a P.V.G.R., que procedan en el plazo de un mes, a la demolición de las obras ejecutadas sin licencia realizadas en Senda L'ullal-Polígono 24 Parcela 480, en Suelo No Urbanizable de Régimen Común SNU-RC.1.

La JGL acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria a cargo de D A.M.C., D^a M.M.C., D^a M.C.L.C., D^a V.L.C., D D.L.C., y D F.L.C., de la orden de restablecimiento de la legalidad urbanística adoptada por la Junta de Gobierno Local de las obras ejecutadas sin licencia, en inmueble sito en Camí Santa Pau, 10 – Partida La Jova 27, en Suelo No Urbanizable de Régimen Común SNU-RC.1; mediante la imposición de mul-

tas coercitivas, hasta un máximo de diez, por importe cada una de 350 €, a la vista del presupuesto de ejecución de la orden de restauración de la legalidad que asciende a 3.500 €, hasta lograr la ejecución de la medida de restauración impuesta. También acuerda aprobar la cantidad de 3.500 € como presupuesto provisional, según los informes del arquitecto técnico municipal, e imponerles la primera multa coercitiva por importe único de 350 euros, por incumplimiento de la orden de demolición acordada.

La Junta de Gobierno Local 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 cubrición, en su parte trasera, el techo del almacén sito en Avda. Jaime Chicharro 15, con paneles de sandwich, en una superficie aproximada de unos 300 m²; al haberse demolido las mismas y, en consecuencia, procede archivar el presente expediente tendente a la ejecución forzosa de la orden de demolición, así como el archivo del expediente de restablecimiento de la legalidad urbanística.

La JGL acuerda conceder a D J.M.G., licencia de parcelación para la división de la finca registral 58357, con una superficie administrativa y gráfica o catastral de 1.865,00 m²s y una edificabilidad de 956,00 m²t, en las parcelas 10.6 A, 10.6 B, 10.6 C y 10.6 D de superficies, edificabilidad y situación especificadas. Licencia que se otorga con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D^a C.P.A., la licencia de obras solicitada para restauración barandilla e impermeabilización suelo balcón en inmueble sito en Av Mediterranea 39, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

la jgl acuerda conceder a D^a M.A.C.B. la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar aislada sita en C/ Formentera 6, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la mercantil NUEVA EDO S.L. la licencia de obras solicitada para construcción de vivienda unifamiliar aislada con piscina en Calle Roma 12, esquina calle Helsinki, según proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 2344/2021, 2864/2021, 4468/2021, 4550/2021, 4710/2021, 4564/2021, 4578/2021, 4602/2021, 4753/2021, 4834/2021, 4841/2021, 4892/2021, 4897/2021, 4921/2021, 5028/2021, 5031/2021 y 5076/2021.

FARMÀCIES DE GUÀRDIA JUNY 2021

Almela Castillo	
C/ del Raval 36.....	3, 14, 25
Beltrán Martinavarro	
Av. de Lombai, 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
Terràdez Navarro	
C/ de Federico García Lorca, 19.....	1, 12, 23
Vernia Sabater	
C/ del Progrés, 17.....	2, 13, 24

FARMÀCIES DE GUÀRDIA JULIOL 2021

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

• Borriana - Castelló •

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

SALIDAS DE BORRIANA:

*NUEVO HORARIO

DE LUNES A VIERNES

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

SÁBADOS, DOMINGOS Y FESTIVOS

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

SALIDAS DE CASTELLÓ:

DE LUNES A VIERNES

De 7:15, 8:15, 9:15, 10:15, 11:15, 12:15, 13:15, 14:15, 15:15, 16:15, 17:15, 19:15 y 21:15 h.

SÁBADOS, DOMINGOS Y FESTIVOS

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

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

HICID, s.a.

TAXI

TELÈFON TAXI ADAPTAT:
622 12 29 66

HORARIS ATENCIÓ TINÈNCIA ALCALDIA POBLATS MARÍTIMS

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

HORARIS: BORRIANA-RENFE-ALQUERIES

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

HORARIS FINS A LA RATLLA

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

BORRIANA-ALQUERIES SANTA BÀRBARA

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

NOMÉS DIMARTS DIA DE MERCAT

Borriana-Port-Grau

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 Alquerias.

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

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

HICID, s.a.

Sabados, domingos y festivos:

Salida de Av. Jaime Chicharro, 2 :

08:20 PUERTO-RATLLA-GRAO

09:20 GRAO-PUERTO

10:20 PUERTO-GRAO

11:20 GRAO-PUERTO-RATLLA

15:20 GRAO-PUERTO

16:20 PUERTO-GRAO

17:20 PUERTO-RATLLA-GRAO

18:20 PUERTO-GRAO

NAIXEMENTS

Dylan Felip Chovares
Cristian Andrei Marineata
Benjamin Raúl Quevedo Valinotti
Carla Pérez Nin
Zoe Agut Guinot
Aurah Clordia Verdegall
Lucía Felipe Ballester

MATRIMONIS

Martín Gil Vidal i Patricia Granados Ávalos
Jesús Mario Corona Hernández i Hervé Francisco Sánchez Bourefils
Juan Gabriel Pérez Ceballos i Vanessa Nin Martínez
Alejandro Oliver Marqués i Marii Fujimoto
Antonio FernándezFernández i Elena Gil Amat
Sergio Mingarro Arandis i Olaya Bort Martínez
Iván Lavall Gali i Desirée Chávez González

DEFUNCIONS

ANTONIO RUIZ CAMACHO.....	97
LUIS FUENTES GOMEZ.....	55
JOAQUIN VICENT VICENT.....	94
CONSUELO PEREZ CARBONELL.....	94
MANUEL JOSE LLUECA MONFORT.....	61
ANTONIO JIMENO SANZ.....	81
EDUARDO BALAGUER DOÑATE.....	71
M ^o DOLORES MANTAS POLICARPIO.....	89
VICENTE BOMBOI SIMO.....	82
VICENTE CALONGE CASTILLO.....	47
ANTONIO ROLDAN GARCIA.....	67
ISABEL EGEA MARIN.....	50
MANUEL MERCE TRAVER.....	90
BAUTISTA ROSELL RAMOS.....	75
MARIA GAVARA PEREZ.....	95
MIGUEL CARREGUI MARTINEZ.....	94
JOSEFA MARTINEZ SAEZ.....	89
ROSA BORRAS RODA.....	87
MANUEL PALAU TORRES.....	86
ROSA PUCHOL RUBERT.....	83
TERESA ABAD HUGUET.....	92
JUAN JOSE GOMEZ AGRAMUNT.....	58
AMPARO BURGNET LLOPIS.....	85

TELÈFONS

Ajuntament de Borriana	964 51 00 62
Tinència Alcaldia Port	964 58 70 78
Polícia Local	964 51 33 11
Guàrdia Civil	964 59 20 20
Jutjat	964 51 01 87
Serveis Socials	964 51 50 14
Casal Jove	964 59 16 92
Biblioteca Municipal	964 03 39 61
Oficina d'Activitats Culturals	964 83 93 17
Oficina de Turisme	964 57 07 53
P. Poliesportiu M	964 59 10 02
Piscina Municipal	964 59 14 00
INSS	964 51 28 54
Agència Ocupació i Des.	964 03 30 37
Ecoparc Municipal	964 59 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

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

CEIP Penyagolosa	964 73 83 55
CEIP Iturbi	964 73 83 65
CEIP Novenes de Calatrava	964 73 88 70
CEIP 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
Escola 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
EOI Plana Baixa	676 81 55 63

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
Consulti del Grau (sols estiu)	964 58 53 85

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

DIVERSOS

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

Una baralla de cartes rememora les principals festes locals

El promotor i el dissenyador d'aquesta edició han presentat la seua iniciativa a l'alcaldeessa de Borriana, Maria Josep Safont

Una singular baralla de cartes rememora l'essència de la festa i devoció de Borriana i fa un repàs als principals festejos del municipi. El borrianenc d'adopció David Sivera, com a promotor, i el seu fill també David Sivera, com a dissenyador de l'edició, han presentat a l'alcaldeessa, Maria Josep Safont, la particular iniciativa.

Segons han assenyalat els autors, es tracta d'un "record a l'essència de Borriana i una rememoració costumista de l'essència festera del nostre poble, en un moment en què per la pandèmia no s'han pogut celebrar".

L'alcaldeessa ha destacat la "singularitat i originalitat" del joc de naips, i els ha felicitat per "la qualitat del treball realitzat i el perfeccionament dels detalls plasmats de l'essència costumista". A més, ha subratllat que suposa una manera "innovadora i diferent" de donar a conèixer

"la tradició del nostre municipi", i també una "forma insòlita i curiosa de divulgar i promocionar la nostra ciutat".

Aquesta edició especial compta amb 48 cartes, més un de presentació, i es basa en quatre festes tradicionals de Borriana. Els quatre pals fan referència a la Misericòrdia, Setmana Santa, Sant Blai i les Falles de Sant Josep. També conté un recordatori a altres festes com les cercaviles i rotllos de Sant Antoni, les Creus de Maig, les fogueres de Sant Joan, el bou amb corda de Santa Bàrbara, o la fira de l'Eccehomo, entre d'altres.

L'embolcall de la baralla de cartó és una caixa de taronges, com a homenatge al producte més valorat i més identificatiu de Borriana, i el revers porta l'escut de la ciutat.

La baralla es pot aconseguir a la Paraeta de l'Escorredor o a través del WhatsApp 605423836. ♦

esperanza,
un sentimiento
que nos une
a todos

 MAGDALENA
TANATORIOS Y SERVICIOS FUNERARIOS

RASCA A L'ESTIU

DE L'1 AL 30 DE JUNY

VIATGES, SOPARS, ALTAVEUS, MOTXILLES, NEVERES...
MÉS DE 3000 REGALS!!

*Demana el teu rasca al comerç local