

EL PLA

 DE BORRIANA

Els Reis d'Orient visiten Borriana per a portar als més menuts regals i il·lusió

i, a més, repassem tota l'actualitat del mes de gener 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: 5.000 exemplars

Els Reis d'Orient visiten Borriana *per a portar als més menuts regals i il·lusió*

Enguany, com a conseqüència de la crisi sanitària, es va substituir la tradicional cavalcada per una passejada pel municipi a través de 4 recorreguts simultanis per a saludar els xiquets i les xiquetes

Ses Majestats els Reis Mags d'Orient van fer la seua visita anual a Borriana, i van repartir il·lusió entre els més menuts. Els Reis, van ser puntuals a la seua cita inexcusable de cada 5 de gener i van fer l'entrada al

voltant de les 4 de la vesprada sobre carruatges i vehicles clàssics per a portar un any més la màgia als carrers de ciutat.

Enguany, com a conseqüència de la crisi sanitària, van haver de substituir

la tradicional cavalcada per una passejada pel municipi, amb quatre recorreguts diferents per a saludar els xiquets i les xiquetes, sense que els menuts hagueren de desplaçar-se de la mateixa zona per a poder saludar-los. Així, les famílies de Borriana van poder rebre la comitiva reial des de les seues balconades i finestres o acostant-se als carrers més pròxims per on havien de passar.

Amb això, Melcior, Gaspar i Baltasar van accedir a la petició que els va fer arribar per carta l'alcaldesa, Maria Josep Safont, en què els va demanar que, a pesar de les circumstàncies, vingueren a Borriana a complir els desitjos de la nostra xicalla.

Ses Majestats els Reis d'Orient, Melcior, Gaspar i Baltasar, van fer quatre recorreguts màgics i simultanis per la ciutat. Un va començar a la Llar Fallera i va recórrer la zona est de la ciutat, una altra ruta va començar al Magatzem Municipal i va passar per la zona sud, i una tercera va circular entre les zones de Sant Blai i l'avinguda del Cardenal Vicent Enrique Tarancon, que va eixir des de la Piscina Municipal. Finalment, el quart recorregut va visitar la zona Marítima, tot començant al Centre del Grau, al carrer de la Farola.

En acabar el passeig pels carrers i places de la ciutat, Melcior, Gaspar i Baltasar es van dirigir a l'Ajuntament, on van ser rebuts en privat per l'alcaldesa de Borriana, Maria Josep Safont; la regidora de Festes, Maria Lluïsa Mon-

fer, i les Reines Falleres, Elena Pastor i Julia López.

En la recepció institucional l'alcaldesa els va fer entrega de la clau de la ciutat perquè pogueren entrar a la nit a totes les cases de Borriana i així que pogueren deixar els regals puntualment, com han fet cada any.

EL PATGE REIAL

Prèviament al viatge dels Reis Mags, el dia 4 de gener, el patge reial va precedir la visita a la ciutat de Ses Majestats, i va vindre a la ciutat de Borriana per a arreplegar els somnis i els desitjos de tots els xiquets i les xiquetes.

Una iniciativa d'animació organitzada per la regidoria de Festes de l'Ajuntament de Borriana que va voler així "donar resposta al comportament exemplar que aquest any tan difícil han tingut els xiquets i les xiquetes de

Continua en la pàgina següent

REIS MAGS

la nostra ciutat durant els mesos de pandèmia", va manifestar la regidora Lluïsa Monferrer.

És per això que el patge reial es va organitzar per poder acudir a la ciutat i rebre, amb totes les mesures sanitàries de seguretat, tant al matí com a la vesprada, simultàniament, en la plaça de la Mercè, en la placeta de les Monges Domini-

ques i al jardí del Pla, les cartes i la il·lusió de tots els xiquets i totes les xiquetes de Borriana que li van donar la seua llista de desitjos de forma ordenada, segura i evitant aglomeracions.

Igualment, les famílies van depositar les cartes directament en les tres bústies reials itinerants realitzades per un artista faller del municipi, que representen les figures dels Reis d'Orient, Melchior, Gaspar i Baltasar

Enguany, per primera vegada, els xiquets i xiquetes de Borriana van tindre l'ocasió de xarrar amb els Reis, a través de la plataforma vienenlosreyesmagos.com/burriana, que l'Ajuntament va facilitar per a tindre audiències per videoconferència entre els xiquets i les xiquetes de la nostra ciutat i els Reis Melchior, Gaspar i Baltasar. ♦

L'Ajuntament abordarà enguany el carril bici *del Grau al Port que tancarà l'anell de salut*

El consistori prepararà pròximament el projecte municipal de connexió entre el carril bici del vial del Port amb el del vial del Grau per l'avinguda de la Mediterrània

Amb un pressupost per a 2021 de 840.000 euros, la solució proposada pel consistori consisteix en un carril bici i, en paral·lel, un de *runnig*, el traçat del qual discorrerà pel costat de la mar

L'Ajuntament de Borriana preveu iniciar enguany les obres del carril ciclopeatonal de l'avinguda de la Mediterrània, el traçat del qual discorrerà pel costat de la mar i connectarà el carril bici del vial del Port amb el que es va executar recentment en el vial del Grau. Una vegada completada l'obra, permetrà tancar l'anell ciclopeatonal de salut entre la ciutat i la zona marítima.

Amb un pressupost per a aquest exercici de 840.000 euros, segons ha avançat el regidor de Serveis Públics i Zona Marítima, Vicent Aparisi. La solució proposada pel consistori consisteix en un carril bici i, en paral·lel, un de *runnig* que comencen des de la carretera del Port amb una secció de vial composta per una vorera en el costat de 4 metres d'ample a la qual se li adossa una línia d'aparcaments en línia de 2,2m d'ample.

La calçada tindrà 2 carrils de circulació i se separarà de l'espai reservat per a vianants i bicicletes amb una jardinera. La secció transversal modificarà la seua amplària a partir del carrer Juan Lugo, en

què s'afegirà 5 metres d'aparcament en bateria en el costat de la mar.

Així, ha indicat Aparisi, en el costat de la mar "se situarà una franja de 2 metres per als vianants i, a continuació, es materialitzarà el carril bici amb una altra franja de 2 metres d'amplària". El tipus de paviment del carril per als vianants i carril bici del costat de la mar, ha precisat, "encara no s'ha decidit, és un dels aspectes pendents de definir en el projecte d'execució de les obres que es realitzarà pròximament".

El projecte, igualment, preveu unificar la vorera actual de l'avinguda de la Mediterrània dotant-la d'un únic paviment i realitzar l'asfaltat de la calçada de la mateixa avinguda. A més, també comprèn la col·locació d'una canona-

da d'impulsió de polietilè de diàmetre 315mm que substituirà en un futur la canalització actual de fibrociment des de l'estació de bombeig d'aigües residuals 'EBAR Mediterrani'.

Per part seua, el regidor d'Urbanisme i Sostenibilitat Mediambiental, Bruno Arnandis, ha destacat els "beneficis" quant a "mobilitat i seguretat ciutadana", i ha assegurat que el projecte es realitzarà en dos fases per a "evitar la demora en l'execució de les obres en la zona on es necessitarà autorització o concessió de Costes".

D'aquesta forma, ha puntualitzat, "la primera fase abastarà el tram entre el camí del Port i el carrer Joan Carles I, tram en què no hi ha afecció amb la zona de Domini Públic Maritimoterrestre, mentre que el segon tram no es realitzarà fins que no es tinguen els permisos de Costes".

Aquesta iniciativa, han manifestat Bruno Arnandis i Vicent Aparisi, s'emmarca en la línia de l'Ajuntament de continuar amb "els projectes de millora i modernització de les comunicacions, carrers i vies de la ciutat", dins del "nostre objectiu de convertir Borriana en un referent quant a mobilitat sostenible". ♦

L'IES Jaume I reprèn el curs *en el nou aulari provisional*

Alumnat i docents comencen les classes en les noves instal·lacions després de les vacances escolars nadalenques

L'alcaldesa de Borriana, Maria Josep Safont, agraeix l'enorme esforç de l'equip directiu i l'equip docent del centre en el trasllat per a evitar perdre hores lectives

L'IES Jaume I va reprendre dilluns 11 de gener, després de les vacances escolars de Nadal, les classes en les noves instal·lacions de l'aulari provisional que s'ha instal·lat en el solar de l'antic IES Llombai.

Tant l'alcaldesa de Borriana, Maria Josep Safont, com el regidor d'Educació, J. Ramon Monferrer, han volgut agrair a tota la comunitat educativa, i molt especialment a l'equip directiu del centre, "l'enorme esforç" realitzat durant el període vacacional nadalenc, per a realitzar "la mudança i traslladar tot el necessari des del vell institut a les aules prefabricades, sense a penes pèrdua d'hores lectives i a costa de sacrificar el seu temps de vacances".

Un trasllat, que va començar el 21 de desembre amb la finalitat de començar les classes en les noves instal·lacions després del Nadal, i del qual també han estat pendents Safont i Monferrer, tant dels treballs d'instal·lació de l'aulari com de la mudança per a constatar la marxa i col·laborar en el necessari perquè, segons han destacat, "cal no oblidar que es tracta d'un centre d'extraordinàries dimensions, amb 950 alumnes i 100 docents, a més del personal no docent".

Fotos cortesía d'ALVOL .es

Cal recordar que el solar de l'antic Llombai alberga les instal·lacions provisionals amb una superfície total construïda per part de la Conselleria d'Educació, Cultura i Esport, amb mòduls prefabricats, que ascendeix a un total de 4.320m², "la més gran fins ara de la Comunitat Valenciana", ha precisat l'alcaldesa.

Una superfície que conté un total de 218 mòduls de 15m², per a configurar fins a

82 espais de diferent índole per a situar aules, lavabos, biblioteca, sales, entre d'altres, que seran de diferents dimensions depenent de l'ús que se'n faça. Concretament, disposarà de 18 espais de 15m², 14 de 30m², 35 de 45m², 13 de 60m², 1 de 90m² i 1 de 135m².

Amb el trasllat al nou aulari, i després de l'aprovació en el Ple de l'adjudicació de la licitació a la mercantil Acciona Construcció SA del contracte d'obres, començarà en breu l'enderrocament de l'edifici actual i la construcció del nou centre d'ensenyament IES Jaume I de Borriana, finançat per la Generalitat Valenciana amb càrrec al programa Edificant de la Conselleria d'Educació, per un import total de 12.385.492,25€ (IVA inclòs) i amb un termini màxim d'execució de trenta mesos.

El nou IES Jaume I es construirà en la mateixa parcel·la que ha ocupat fins ara, de 19.327m², i la redacció del projecte ha estat realitzada per Santatecla Arquitectes SLP. ◆

Fotos cortesía d'ALVOL .es

El taller d'ocupació permet formar 20 persones desocupades *del municipi mentre reben un salari*

L'alcaldesa de Borriana i la regidora de Políques Actives d'Ocupació han presentat el taller d'ocupació 'Riu Anna 2', corresponent a 2020-21

L'alcaldesa de Borriana, Maria Josep Safont, i la regidora de l'àrea de Políques Actives d'Ocupació, Esther Meneu, van presentar el taller d'ocupació 'Riu Anna 2', corresponent a 2020-2021, en el qual es formen 20 persones desocupades del municipi durant 12 mesos, per a poder millorar la seua ocupabilitat mentre reben un salari.

Aquesta edició del taller d'ocupació, segons va explicar Maria Josep Safont, compta amb dos especialitats formatives, jardineria i administració, per a les quals s'han contractat 20 persones, deu per cada especialitat formativa i, a més, s'han contractat a través del programa de formació i ocupació 6 persones més que són les que conformen l'equip docent.

En la presentació, en què va participar també l'equip docent del taller, l'alcaldesa va donar la benvinguda i l'enhorabona a les 20 persones que s'incorporen enguany al programa, perquè es tracta d'un projecte "molt beneficiós" tant per a les persones participants com per al consistori. Al mateix temps, els va comminar a ser "responsables" perquè la seua formació i el seu treball "repercutirà directament en els serveis municipals a la ciutadania".

El programa del taller d'ocupació de l'Ajuntament de Borriana està subvencionat pel Servei Valencià d'Ocupació i Formació, Labora, en aquesta edició amb 480.412,80 euros, i amb una aportació del consistori de 19.500 euros. Va dirigit a l'aprenentatge, la qualificació i l'adquisició d'experiència professional i té una duració de dotze mesos, equivalents a un total de 1.920 hores de formació en alternança amb el treball o la pràctica professional.

Consisteix, va precisar la regidora de l'àrea d'Ocupació, en la realització d'obres o serveis d'interès general que donen l'oportunitat a l'alumnat de "desenvolupar un treball efectiu mitjançant el contracte durant un any per a la formació i l'aprenentatge, alhora que rep un sou".

Per a Esther Meneu, el programa té múltiples beneficis perquè "es realitzen faenes de millora en la ciutat, les persones desocupades aconseguixen formació i, al mateix temps, se'ls garanteix una remuneració des del principi"; a més, el programa els permet l'obtenció d'un certificat de professionalitat que acredita el que han après.

D'aquesta manera es millora la qualificació professional de les persones desocupades per a afavorir la seua inserció laboral, "el nostre objectiu – ha assegurat – és que les persones desocupades puguen desenvolupar les seues capacitats i adquirir noves habilitats per a augmentar les seues possibilitats de trobar ocupació".

Esther Meneu ha assenyalat que aquesta iniciativa s'emmarca en la col·laboració entre Labora i l'Ajuntament de Borriana, amb l'objectiu que Borriana "continue oferint aquest tipus d'oportunitats tant laborals com formatives a les persones que a cada moment el necessiten".

Durant els 12 mesos que dura el taller d'ocupació, les 20 persones que participen són contractades per l'Ajuntament de Borriana sota la modalitat de contracte per a la formació i reben el seu salari mensual. ◆

El pressupostos 2021 suposaran un estalvi addicional per a veïnat i empreses de 350.000€ amb les noves rebaixes fiscals d'enguany

El Ple del 7 de gener va aprovar el pressupost municipal de enguany, "inversor i social", que s'incrementarà quasi un 15% respecte a 2020 i arribarà als 38.708.116 d'euros

L'any 2021 comença amb una congelació de taxes i impostos per als veïns i veïnes i empreses de Borriana que arribarà als 350.000 euros, segons va destacar la regidora delegada d'Hisenda, Cristina Rius, després que el primer ple de l'any, que es va celebrar el 7 de gener, aprovava els comptes per a l'exercici actual.

La proposta dels comptes municipals per a 2021 que ha elaborat l'equip de govern, condicionada per la situació de crisi sanitària per la Covid-19, en opinió de Cristina Rius es "un pressupost que, sense incrementar la càrrega fiscal al contribuent, àmplia els beneficis fiscals, contribueix a la reactivació econòmica i dona solucions als problemes, dins de les nostres competències i possibilitats".

Sobre aquest tema, la regidora va assegurar que és el moment de "redoblar esforços per a ajudar els autònoms i a les famílies, i incentivar el consum i l'arribada d'inversions". De fet, l'Ajuntament preveu menys recaptació i, per tant, menors ingressos per impostos, taxes i ingressos patrimonials, com a conseqüència, principalment, de la congelació de tots els tributs municipals, inclosa la taxa de gestió de residus; ja que, enguany "extraordinàriament", l'Ajuntament es farà càrrec de l'increment del 5,8% del cost del servei i, a més, en el cas de les activitats econòmiques, s'aplicarà una reducció del 25% en els rebuts per a ajudar en la recuperació econòmica.

Així mateix, els bars i restaurants seguiran sense pagar la taxa d'ocupació de via pública per terrasses durant la primera meitat de l'exercici, tal com es va comprometre el consistori amb els hostalers, amb la pròrroga de l'exemp-

ció que es va iniciar el 14 de març de 2020 per a "ajudar-los en aquesta situació difícil", la qual cosa també afectarà a la reducció dels ingressos municipals.

Encara així, va destacar la responsable d'Hisenda, el pressupost municipal de Borriana per a 2021 s'incrementarà quasi un 15 per cent respecte a 2020 i arribarà als 38.708.116,67 d'euros, 5 milions d'euros més que en 2020. Aquest increment ve donat, principalment, pel major finançament d'altres administracions com ara l'estatal, les inversions de la Generalitat Valenciana o la major previsió dels Fons Europeus.

A més, el 21% de les inversions es finançarà amb un préstec que l'Ajuntament preveu concertar en els pròxims mesos. Aquest préstec, de 2,3 milions d'euros, per primera vegada en els últims anys, triplica l'import destinat a amortització, gràcies a la suspensió de les tres Regles Fiscals que el Govern d'Espanya va aprovar el passat 20 d'octubre, temporalment i per la situació d'emergència extraordinària.

D'altra banda, va precisar Rius, hi ha un increment de despeses, també derivat en part per la Covid, com el reforç del contracte de neteja i desinfecció dels edificis públics, l'increment de personal de reforç en Serveis Socials, atenció al públic i altres departaments, a més de l'increment salarial del 0,9% a tots els funcionaris, tal com arriben els PGE, que no s'aplicarà a la Corporació, "ja que en l'últim ple vam aprovar, la congelació salarial per a 2021 davant la situació extraordinària de pandèmia".

Uns pressupostos, a més, "responsables i prudents" i també oberts i preparats per a rebre, alhora, els majors recursos possibles dels fons de recuperació de la Generalitat, la Diputació, el govern d'Espanya, i d'Europa, per a incorporar tots els recursos addicionals que ens arriben", va assenyalar.

Com a prioritats de l'equip de govern, Cristina Rius s'ha referit a blindar l'àrea d'Acció Social i les Polítiques d'Ocupació, per a la qual cosa, en 2021, l'Ajuntament continuarà en la línia d'"incrementar les dotacions econòmiques

inicials i les accions socials, segons les necessitats". A més, per a 2021 també es preveu continuar en aquesta línia i incrementar més accions, com la Regeneració Social del barri la Bosca, inclosa en l'Estratègia Edusi, en què es treballarà la formació i la inclusió social dels joves del barri.

Seguint amb les inversions Edusi per a 2021, ha explicat la responsable municipal d'Hisenda, es concentren en 10 actuacions que sumen un total d'1.116.420€, subvencionades al 50% pels Fons Europeus, amb les quals s'ha intentat cobrir els quatre Objectius Temàtics: Tecnologia de la Informació, Economia baixa en Carboni, Medi ambient i Patrimoni, i Inclusió Social i Lluita contra la pobresa.

SUPORT AL COMERÇ LOCAL

A aquestes prioritats, ha sumat "el major recolzament i promoció del comerç local", en el qual "s'està treballant amb esforç i obstinació des del confinament per l'estat d'alarma, en accions de conscienciació per a la compra en comerços de la localitat, en dinamització i millores de l'entorn de compres". Així, per al nou pressupost, ha assegurat, s'ha incrementat "un 200% la dotació inicial en les dos partides habituals que es destinen a la promoció comercial, amb les quals es pretén continuar amb les accions que han resultat productives com, per exemple, els diferents sortejos per a comprar en el comerç local i que reverteixen en el mateix comerç".

Una altra acció que arplega el pressupost de 2021 dins del Pla de Mobilitat, ha avançat l'edil d'Hisenda, consisteix en la posada en marxa d'un microbús urbà que, amb una ruta contínua per diversos punts de Borriana, "acoste les persones usuàries al mercat, centres de salut, CEAM i comerços de tota la ciutat, en definitiva, que facilite un desplaçament sostenible per tots els barris del nostre municipi".

OBRES MUNICIPALS

L'exercici 2021, ha confirmat, "començarà, després d'una llarga tramitació, amb diverses obres municipals importants" com són el Centre d'Atenció Primerenca i la sala de formació per a la policia local. A més, pròximament co-

mençarà la reforma de l'edifici de l'antic ambulatori que acollirà els Serveis Socials i el CAISS, amb una inversió totes elles, de prop de 2 milions d'euros.

També, entre d'altres, l'immediat enderrocament de l'IES Jaume I i la construcció del nou centre, amb 7,7 milions previstos per a l'anualitat de 2021. Una obra pagada directament per la Generalitat Valenciana però gestionada per l'Ajuntament per delegació expressa de competències.

Igualment, en 2021 començarà la rehabilitació de la façana, coberta i desguassos de l'edifici de la Casa de la Cultura per a solucionar els problemes d'humitats. Una obra el cost de la qual, de quasi un milió d'euros, es realitzarà en dos anualitats. De fet, ja s'ha licitat la redacció del projecte bàsic de rehabilitació de la Casa de la Cultura la Mercè, així com el projecte d'execució de la primera fase de les obres. ♦

INVERSIONES PRESUPUESTO 2021

DESCRIPCION	IMPORTE €
Centro público IES Jaume I – EDIFICANT	7.729.869,81
Cuotas Urbanización Golf sant Gregori	1.000,00
Ecoparque	49.312,80
Equipo Informático	20.000,00
Adquisición Licencias Software	5.000,00
Adquisición Mobiliario	70.000,00
Accesibilidad	15.000,00
Adquisición equipos sala fitness	15.000,00
U.E. A14-A16	1,00
U.E. A13-A34	1,00
Expropiación Terrenos adjunto CP Jose Iturbi	80.000,00
Construcción Nichos	170.890,00
Pavimentación Viales	300.000,00
Conexión carril bici-peatonal Puerto - Grao	840.000,00
Equipos impulsión y tolva de fangos EDAR	131.967,01
Implantación red drenaje Plaça Mariners	35.000,00
Señalización Monumentos	40.000,00
Adquisición vehículo policia playa y guarderia rural	14.000,00
Adquisición tractor para via publica	72.000,00
Adquisición camión para via publica	35.000,00
Adquisición cribadora para playa	42.000,00
Rehabilitación cubierta Escuela Infantil	250.000,00
EDUSI- Adecuación Audiovisual Refugio Antiaereo	23.000,00
EDUSI- Interconexión Sedes	28.000,00
EDUSI- Actuaciones parques urbanos y zonas verdes	50.000,00
EDUSI- Regeneración urbana barrio la Bosca y alrededores	94.000,00
EDUSI- Mejora Eficiencia Energ. Edificios Municip.	250.000,00
EDUSI- Carpeta Ciudadana	35.000,00
EDUSI- Gestión Integral Policia Local	45.000,00
EDUSI- Rehabilitación Casa la Cultura	486.420,00
EDUSI- Sistema integral videovigilancia	45.000,00
EDUSI- Adecuación Museo Arqueológico	60.000,00
suma	11.032.461,62 €

La ciutat es bolca en la campanya 'Recicla els teus aparells'

Més de 40 persones s'han acostat durant aquest matí al punt net mòbil per a reciclar aparells elèctrics i electrònics (RAEE)

Totes la persones que han participat entraran en el sorteig de diferents premis valorats en 2.000 euros

Més de 40 persones de Borriana es van acostar al punt net mòbil instal·lat a la plaça Major per a reciclar aparells elèctrics i electrònics (RAEE), entre les quals ho va fer l'alcaldesa de Borriana, Maria Josep Safont, i el regidor de Sostenibilitat Mediambiental, Bruno Arandis, que van acudir a depositar electrodomèstics de dimensions reduïdes que ja no funcionen o en desús, amb la finalitat de garantir-ne així el reciclatge correcte.

D'aquesta forma, la ciutat es va sumar un any més a la campanya 'Recicla els teus aparells', una iniciativa impulsada per la Generalitat Valenciana amb la finalitat d'informar i conscienciar la població sobre la necessitat i la importància del correcte reciclatge d'aparells elèctrics i electrònics (RAEE).

La 4a edició de la campanya que es va realitzar el 18 de gener a la plaça Major de Borriana es va adaptar a la situació sanitària, per aquest motiu, en lloc de recórrer el municipi amb les bicicletes

amb remolc, enguany s'ha instal·lat a la plaça Major.

Per aquest simple gest, de depositar almenys un electrodomèstic xicotet que no funciona o en desús, els veïns i les veïnes van tindre, a més de reciclar, l'oportunitat de participar en el sorteig

de diferents premis valorats en 2.000 euros.

Amb aquesta campanya, la Generalitat i l'Ajuntament de Borriana pretenen conscienciar sobre la necessitat de saber reciclar i, segons ha manifestat Maria Josep Safont, "implicar a tota la ciutadania per a garantir el reciclatge correcte d'aquests aparells que, en moltes ocasions, acaben en els contenidors convencionals, amb un alt grau de contaminació i el perill per a la salut que generen" i, en aquest sentit, aspira que Borriana col·labore activament en la recollida de "la major quantitat possible de tones d'aparells elèctrics i electrònics".

La campanya està impulsada per la Conselleria d'Agricultura i Medi Ambient, en col·laboració amb les majors plataformes del sector: Recyclia (Ecopilas, Ecofimàtica, Ecoasimelec i Tragamóvil), Ecolec, Ecotic, Ambilamp i Ecoraees). ◆

Personal contractat del programa Ecovid *desinfecta diàriament les zones de jocs, parcs, jardins i exteriors d'edificis públics*

Sis persones fan els treballs diàriament en més de 70 zones amb motxilles elèctriques i un tanc de polvoritzar

L'Ajuntament de Borriana realitza, amb 6 persones contractades en el programa 'Ecovid 2020' de la Generalitat Valenciana, la desinfecció diària de totes les zones de jocs, parcs i jardins, a més de les zones exteriors dels centres de salut, d'edificis públics i dels centres educatius de la ciutat, amb l'ús de motxilles elèctriques i un tanc de polvoritzar amb una solució d'hipoclorit, un eficaç desinfectant amb totes les garanties sanitàries.

Així ho ha manifestat el regidor de Serveis Públics, Vicent Aparisi, que ha precisat que a més duen a terme la desinfecció dels contenidors de RSU, envasos, paper i vidre pròxims als parcs i zones de jocs infantils i centres educatius.

Aparisi ha recordat que sis de les 15 persones contractades pel consistori durant 6 mesos i a jornada completa, a través del programa Ecovid, dirigit a la reinserció laboral de persones del municipi d'almenys 30 anys d'edat que es van quedar sense treball com a conseqüència de l'estat d'alarma decretat per la crisi del coronavirus, s'han destinat a "reforçar la neteja i la desinfecció de diferents àrees que s'han vist afectats per la pandèmia, i requereixen actuacions específiques relacionades amb la incidència del coronavirus".

Aquestes sis persones incorporades des de fa unes setmanes als seus llocs de treball, en torns de matí i vesprada, desinfecten diàriament més de 70 zones. Concretament, 29 àrees de joc, parcs i jardins, exteriors dels 3 centres de salut, 25 exteriors d'edificis públics, i els dels 14 centres educatius, a més dels contenidors de certes zones.

Paral·lelament a les faenes de desinfecció que efectua diàriament el personal Ecovid, l'Ajuntament realitza regularment cada mes, durant tot el curs escolar, la contínua desinfecció dels patis, les zones esportives, les d'esbarjo i les entrades de tots els centres educatius de Borriana aprofitant els caps de setmana i dies festius, per a "garantir i oferir un entorn escolar més segur a l'alumnat i al personal dels centres", ha assegurat el responsable de Serveis Públics.

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

A més, segons ha manifestat Aparisi, "es continua reforçant la neteja viària nocturna en carrers i mobiliari públic amb arruixades mecàniques especials durant l'horari nocturn que permeten augmentar la capacitat de neteja del servei municipal, amb especial incidència en les zones més transitades per a mantindre les màximes garanties d'higiene i salubritat".

Aquests treballs especials, ha indicat el responsable municipal de Serveis Públics, "es realitzen en horari nocturn perquè, d'una banda, suposen menys molèsties per al veïnat i, d'una altra, no se solapen amb els treballs que diàriament es realitzen a la ciutat en horari diürn". ♦

Moció en defensa de la recuperació del sector de la cultura

Presentada al Ple per l'Equip de Govern per a donar impuls a un sector de gran fragilitat que s'enfronta a un desafiament sense precedents per la crisi sanitària

L'Equip de Govern Municipal va portar al primer ple de la corporació de l'any, el 7 de gener, una moció en defensa de la recuperació del sector cultural perquè fora elevada a declaració institucional, la qual cosa no va ser possible pels vots en contra de Vox.

En el document, segons va defensar el regidor de Cultura, Vicent Granel, es reconeix el sector de la cultura, espectacles i esdeveniments com "un bé essencial per a la ciutadania", al mateix temps que s'adverteix de la "greu situació que viu com a conseqüència de la crisi sanitària". Per tot això, va subratllar la necessitat urgent que es posen en marxa "mesures legislatives que el protegissen".

A més, en la moció es plantejava el compromís del consistori de tindre

en compte les reivindicacions del sector en les mesures de reactivació econòmica dels pressupostos per a 2021, i a mantindre l'agenda cultural "amb l'estricta compliment de tots els protocols de seguretat sanitària, dins d'una aposta decidida per la cultura segura", va subratllar Granel.

Així mateix, es proposava que l'Ajuntament inste la resta d'administracions públiques, i especialment als ajuntaments, diputacions i Generalitat, a mantindre les programacions culturals i les consignacions pressupostàries destinades a cultura, dins de les seues possibilitats, perquè, sempre que les condicions sanitàries ho permeten, es pugui mantindre l'agenda cultural.

UN SECTOR ESSENCIAL

El regidor de Cultura va posar l'accent en la importància de la cultura i la llibertat artística per "la seua contribució al dinamisme de les societats, a la cohesió social, al diàleg intercultural i a l'expressió de la identitat de tots els segments socials". Així, va manifestar que la cultura "afavoreix una ciutadania democràtica, fomenta la creativitat, el benestar i el pensament crític i propicia la integració, la cohesió, la diversitat, la igualtat i el pluralisme". ♦

El CMA Martí de Viciàna finalitza les obres d'accessibilitat *que permetran implantar nous ensenyaments*

El Centre Municipal de les Arts Rafel Martí de Viciàna ha finalitzat la segona fase de les obres de millora de l'accessibilitat, la qual cosa permetrà complir les condicions necessàries per a implantar nous estudis oficials en el conservatori.

L'adaptació, que ha tingut un cost de 23.000 euros, ha ampliat l'amplària de la porta principal de l'edifici i ha fet accessibles els vestidors a les persones amb mobilitat reduïda. A més, s'han aprofitat les obres per a solucionar el problema de filtracions d'aigua de l'última planta i s'ha recobert amb tela asfàltica la teulada.

Aquesta segona fase de les obres completa la primera, que va comptar amb

una inversió de 22.000 euros, en la qual es van adaptar 19 portes de les instal·lacions per a fer-les accessibles a totes les persones, alhora que s'eliminaven desnivells i es corregien marcs, amb la qual cosa les dos fases sumen un total de 46.000 euros invertits en la millora de l'edifici i, d'aquesta manera, es compleix amb la normativa establerta per la Conselleria d'Educació, Cultura i Esports.

El regidor de Cultura, Vicent Granel, ha explicat que aquestes obres impliquen que l'edifici "siga totalment accessible", raó per la qual s'acompleix la normativa vigent i s'aconsegueix que el centre pugui iniciar els tràmits per a demanar la implantació de l'assignatura oficial de Dolçaina i del Conservatori Elemen-

tal de Dansa, de manera que es podrien oficialitzar els estudis que actualment realitza l'Escola Municipal de Dansa.

En aquest sentit, Granel ha destacat que el CMA Rafel Martí de Viciàna és "l'únic centre que està preparat per a impulsar el Conservatori Elemental de Dansa, ja que disposem de les millors instal·lacions de la província de Castelló".

Sobre aquest tema ha afegit que si s'aconsegueix suposarà que el centre tindrà més estudis professionals, amb la qual cosa "podria atendre l'alumnat de les comarques de Castelló", sobretot per al cas d'"assignatures importants com la Dansa, per a la qual actualment no s'ofereixen estudis oficials a la província". ♦

Ajornada fins a finals de febrer tota la programació cultural prevista

L'ajornament afecta a actuacions ja programades com el concert de Ara Malikian, l'espectacle de Jaime Caravaca & Grison Beatbox, l'emac. o el Festival d'Arts al Carrer

Les persones que van adquirir entrades rebran un correu sobre la nova data de la celebració i un termini per a poder quedar-se l'entrada o demanar-ne la devolució

L'Ajuntament de Borriana ha decidit ajornar totes les activitats culturals programades fins a finals del mes de febrer, a causa de les noves mesures del Govern valencià publicades a finals de gener, que van entrar en vigor l'1 de febrer i que estaran vigents fins al pròxim 15 de febrer per l'actual incidència de contagis de la Covid-19.

El regidor de Cultura, Vicent Granel, ha explicat que es pren aquesta mesura "per responsabilitat", ja que "si demanem a la ciutadania l'autoconfinament, hem de seguir la mateixa línia i ajornar totes les activitats fins a finals de febrer".

Per això, ha assegurat, Borriana Cultura ha estat treballant els últims dies per a poder ajornar totes les activitats i, alhora, mantindre les contractacions amb els artistes i les companyies que tenen un acord de programació per als mesos posteriors. Així, ja s'estan posant tots els mitjans per a "poder llançar una nova programació cultural a partir de la segona quinzena de març, i que puga estar a l'altura de la que ara s'ha ajornat".

Vicent Granel ha manifestat que, des de l'àrea de cultura, "hem de continuar confiant en les produccions que teníem ja tancades, a les quals afegirem noves propostes, ja que som conscients que el sector cultural no està passant per un bon moment i cal donar-li suport".

En aquests moments queda ajornada tota la programació, la decisió implica el concert d'Ara Malikian, l'espectacle de Jaime Caravaca & Grison Beatbox, l'emac., el Festival d'Arts al Carrer que constava de quatre obres de teatre, el concert del Rèquiem de Mozart per l'Or-

feó Universitari de València, l'exposició de llibrets de Falla i fotografies, la de Claustrofòbia de José Carlos de la Torre i el concert de la banda per a Sant Blai.

Per part seua, els organitzadors de l'emac. han treballat per a traslladar tot el festival al mes de juny, que s'ajorna amb tot el cartell complet, així com amb els artistes plàstics. D'aquesta manera, l'esdeveniment cultural es mantindrà també enguany però en dates diferents.

Per a les entrades d'Ara Malikian i els concerts de l'emac., adquirides a tra-

vés de plataformes de venda online, les persones interessades rebran un correu els pròxims dies en què els informaran sobre la nova data de la celebració i del termini per a poder quedar-se l'entrada o demanar-ne la devolució.

Respecte a l'espectacle de Jaime Caravaca i Grison Beatbox, els pròxims dies s'informarà de la nova data, i també es donarà un termini per a mantindre l'entrada o demanar-ne la devolució a les oficines de Buraudio, on van ser adquirides. ◆

El Juzgado de Paz

Los Juzgados de Paz son el primer escalón en la Administración de Justicia y la más cercana al ciudadano y auxilian al resto de Juzgados y Tribunales (Juzgados de Primera Instancia e Instrucción, de lo Contencioso Administrativo, de lo Social, de Menores, de Vigilancia Penitenciaria, de Violencia sobre la mujer, las Audiencias Provinciales, los Tribunales Superiores de Justicia, la Audiencia Nacional y el Tribunal Supremo), para la práctica de diligencias a personas residentes en la localidad.

Al frente del Juzgado de Paz se encuentra el Juez de Paz, que es nombrado por un periodo de cuatro años por la Sala de Gobierno del Tribunal Superior de Justicia correspondiente. Dicho nombramiento recaerá en la persona previamente elegida por el respectivo Ayuntamiento con el voto favorable de la mayoría absoluta de sus miembros entre las personas que, reuniendo las condiciones legales, lo hubiesen solicitado, y en caso de no haberlo hecho el Pleno municipal lo elegirá libremente.

Los Jueces de Paz son integrantes del Poder judicial mientras ejercitan la potestad jurisdiccional, por lo que dentro de su circunscripción tendrá el tratamiento que se reconoce en la suya a los Jueces de Primera Instancia e Instrucción, debiéndoseles otorgar el tratamiento de Señoría. Los Jueces de Paz están aforados como los demás Jueces.

El Juzgado de Paz de Burriana se creó por la Ley de Planta y Demarcación Judicial de 28-12-1988, desapareciendo el Juzgado de Distrito que pertenecía al partido judicial de Nules y pasando a depender de los Juzgados de Vila-real.

LAS FUNCIONES DEL JUZGADO DE PAZ SON DE DOS TIPOS.

- Las propias de auxilio judicial a los Juzgados de otras localidades, practicando diligencias en las personas que residen en Burriana, así como la celebración de Actos de Conciliación y juicios verbales según cuantía.

- Las funciones propias del Registro Civil que son muy variadas: inscripción de nacimientos, matrimonios y defunciones, expedición de certificados, tramitación de expedientes de matrimonio civil y celebración de los mismos, la práctica de fe de vida y estado y la incoación de otros expedientes del Registro Civil (rectificación de error, cambio nombre, de sexo, inversión apellidos, nacionalidad, etc.), para remitidos al órgano correspondiente que resuelve sobre los mismos.

En el Registro Civil de Burriana existen archivos desde la creación del mismo en 1871.

El Juzgado de Paz de Burriana atiende de media a unas 70 personas diarias. ♦

Rafael Arribas Abella, Juez de Paz

Centres educatius, Pediatria i Ajuntament de Borriana es coordinen davant la tercera onada de la Covid-19

En la reunió telemàtica, coordinada per la regidoria d'Educació, es van actualitzar i es van posar en comú les actuacions d'acord amb el protocol de Sanitat i Educació davant qualsevol cas sospitós de Covid-19 en els centres educatius de la ciutat

L'Ajuntament de Borriana va convocar una nova reunió de coordinació entre les direccions dels centres educatius i els departaments de Pediatria dels centres de Salut de Borriana per a posar en comú, resoldre dubtes i actualitzar protocols, en el context actual de la tercera onada del coronavirus, després de les vacances i de les celebracions de Nadal, Cap d'any i Reis.

El regidor d'Educació, J. Ramon Monferrer, en la reunió va assenyalar que amb el retorn a les aules i després d'un "primer trimestre molt positiu, malgrat els casos que s'han hagut d'atendre els últims mesos de l'any, ens trobem davant una situació que convé afrontar amb les millors garanties possibles".

"El gran esforç realitzat pels equips directius i docents de tots els centres educatius de la ciutat, en els diferents nivells, des d'Infantil a Batxillerat i Cicles, passant per Persones Adultes, Martí de Viciana i Educació Especial, ha donat els seus fruits, com ho demostra l'escassa incidència de la pandèmia en la població escolar i, sobretot, en contagis produïts en el context escolar", segons va manifestar el regidor.

Per part seua, els centres educatius van agrair als serveis de Pediatria la seua atenció, dedicació i seguiment envers els centres i, especialment, han destacat, "la sensació de seguretat que els transmeten per la seua proximitat i confiança".

En la reunió, organitzada per via telemàtica, i en què van participar els directors i directores dels centres educatius de Borriana amb una representació de les pediatres dels Centres de Salut del municipi, va quedar clar que els centres educatius compleixen estrictament les mesures sanitàries i estan jugant un paper primordial en el control de la pandèmia, ja que garanteixen la localització en espais segurs de la població infantil i juvenil, i així ho van manifestar els representants dels centres educatius i dels centres de Salut.

Durant la reunió, es van posar en comú les actuacions derivades de les últimes instruccions de la Conselleria d'Educació, sobre ventilació i calefacció, així com els diferents aspectes o dubtes que s'han plantejat des dels centres educatius en relació als protocols d'actuació.

Per part de les pediatres dels centres de Salut es va insistir en la necessitat

de transmetre a les famílies l'obligació de deixar a casa els xiquets i les xiquetes que tinguen símptomes compatibles amb la Covid-19 i de posar-se en contacte amb el centre de Salut.

Tant els equips de pediatria de la localitat com les direccions dels centres educatius van considerar la reunió "molt profitosa i positiva". Per la seua banda, el regidor d'Educació ha reiterat la seua "plena confiança en el treball i la capacitat dels equips directius dels centres educatius de Borriana", i ha valorat que la reunió és "una mostra més de l'interès i de la conscienciosa preparació dels centres per al desenvolupament de les seues activitats".

Finalment, J. Ramon Monferrer va agrair la bona sintonia, la col·laboració i el treball ben fet de pediatres i docents, i va oferit la col·laboració de l'Ajuntament en tot allò que es considere necessari per a garantir la major seguretat possible a tota la població escolar. Com a exemple, va afirmar que des de l'Ajuntament es continuaran realitzant desinfeccions periòdicament en els centres educatius, tant als patis escolars com pels voltants. ♦

La Policia Local supera les 8.900 actuacions *per requeriment en l'últim any*

Avanç de la memòria estadística de la Policia Local en 2020

La Policia Local de Borriana va realitzar durant l'any passat 8.948 intervencions policials operatives a requeriment, segons es desprèn de l'avanç de la memòria estadística relativa a 2020, en el qual es plasma un augment considerable, del 35,9%, de les cridades telefòniques respecte a 2019 i, paradoxalment, una disminució del 12,3% de les intervencions a requeriment.

El cap de la Policia Local, Francisco Javier Catalán, ha realitzat un primer avanç de la memòria anual de 2020, el qual reflecteix que es van rebre un total de 26.622 cridades telefòniques, 7.039 més que en 2019, majoritàriament de caràcter informatiu o de gestió, ja que el 66,3 per cent van ser d'aquest tipus. Així mateix, ha destacat que de tots els avisos telefònics rebuts, un total de 8.948, van requerir intervenció policial operativa, enfront de les 10.203 de l'any 2019.

Sobre aquest tema, Francisco Javier Catalán ha recordat que aquest any passat hi ha hagut dos declaracions d'estat d'alarma com a conseqüència de la crisi sanitària produïda pel coronavirus, i una d'elles amb un confinament domiciliari total, la qual cosa va provocar "una disminució significativa de la mobilitat". Així mateix, ha assenyalat també que es van suspendre les festes de Falles, les Creus de Maig, la Misericòrdia, i el festival Arenal Sound.

Tot això, segons ha manifestat el cap de la policia, ha influït, "sens dubte", en la disminució de les intervencions policials operatives, al mateix temps que

ha indicat que de les 8.948 intervencions realitzades com a conseqüència de requeriments, un total de 343 han sigut originades per requeriments de la ciutadania relacionats amb la crisi sanitària produïda per la Covid-19.

L'alcaldesa de Borriana i responsable de l'àrea de Seguretat, Maria Josep Safont, ha aprofitat l'oportunitat per a agrair "la dedicació i la professionalitat de la plantilla policial, i l'extraordinari treball que han realitzat durant aquest any tan complicat, un treball perquè la

286 de 2019, és a dir un 95,4% menys, com a conseqüència de la suspensió de nombrosos actes festius.

AUGMENT DE LES INTERVENCIIONS PER SOROLLS I MOLÈSTIES

Les intervencions a requeriment per sorolls i molèsties veïnals, en van ser 1.293 durant 2020, fet que suposa un increment d'un 26,6% respecte a 2019. Sobre aquest aspecte, Català ha manifestat que el confinament domiciliari i les mesures establides han contribuït a aquest augment en els diferents tipus,

tant en les veïnals que en van ser 656, com en via pública 499, i en establiments 138.

SEGURETAT I D'ALTRES

En relació a les intervencions per requeriment per motius de seguretat, n'hi van haver 1.720 al llarg de l'any, que significa un 14,5 per cent menys global. En aquest apartat i a

falta de les dades de la Guàrdia Civil, el Cap de la Policia Local ha posat l'accent en l'increment registrat en matèria de violència de gènere, un 25% respecte a 2019, i també ha augmentat quant a pertorbació de l'ordre, violació de domicili i persones desaparegudes. La resta de tipologies en aquest apartat ha disminuït.

Referent a altres categories, convé assenyalar, entre d'altres, que han augmentat un 8% les intervencions a requeriment per incendis amb 214 intervencions, un 12,5% menys en medi ambient amb 503 intervencions, en salvament amb 28 intervencions un 21,2%, i 521 intervencions de tipus sanitari que suposa un 23,3% menys. ♦

resta de la societat puguem viure amb major tranquil·litat i benestar".

INCIDENTS PER CATEGORIES

En 2020 es van registrar 374 intervencions a requeriment per accidents de vehicles, un 18,8% menys que en 2019, de les quals 269 van ser sense ferits, 72 amb ferits i 33 amb conductor fugit.

A més, hi ha hagut 66 intervencions per fenòmens naturals, un 8,3 per cent menys que en 2019, de les quals 37 van ser per vent, 25 per pluges i 3 per temporal marítim.

Quant a les festes locals, en 2020 es van realitzar 13 intervencions a requeriment veïnal per celebració de festes de caràcter local, enfront de les

Ban amb *les mesures municipals adoptades*

Inclou la suspensió temporal, del 21 de gener al 4 de febrer, d'activitats culturals programades per l'Ajuntament,

També procedeix al tancament al públic de les instal·lacions i centres esportius municipals, a l'aire lliure o en espais tancats

Davant el preocupant empitjorament de la situació epidemiològica ocasionada per la tercera onada Covid-19, i d'acord amb l'última Resolució de la Consellera de Sanitat Universal i Salut Pública, publicada en el Diari Oficial de la Generalitat Valenciana (DOGV), per la qual s'estableixen mesures excepcionals i addicionals en l'àmbit de la Comunitat Valenciana; l'alcaldeessa de Borriana, Maria Josep Safont, ha fet públic un nou Ban amb les mesures municipals adoptades i en què també es recorda i s'exigeix el compliment estricte de les mesures higienosanitàries establertes.

"Des de l'equip de govern –ha assegurat– entenem que algunes mesures puguen resultar impopulars, però la nostra intenció és tornar a anticipar-nos novament als esdeveniments amb l'únic objectiu de continuar preservant la salut dels ciutadans i els ciutadanes i intentar doblegar la nostra particular taxa de contagis", ha subratllat Maria Josep Safont.

L'alcaldeessa insta a la ciutadania que "s'extremen les precaucions i s'atenguen les recomanacions de les institucions competents", i posa l'accent "en la necessitat d'entendre que aquesta lluita necessita la implicació de tots i de totes, i fer un esforç de responsabilitat des de la unitat", alhora que desitja "una ràpida recuperació a totes les persones afectades per la pandèmia"

"És una labor i una responsabilitat de tots i de cadascun de nosaltres reduir durant els pròxims dies els casos actius. NO hem d'abaixar la guàrdia i NO podem permetre'ns que el virus s'estenga descontrolat per Borriana", ha manifestat Maria Josep Safont.

Per això, sol·licita a la ciutadana que atenga "seriosament" les recomana-

cions d'autoconfinament voluntari i el decàleg d'autoprotecció avalat pels experts de la Generalitat, per a "evitar situacions de risc, minimitzar l'exposició al virus i disminuir el ritme de contagis".

En el ban, la màxima responsable municipal recorda a la població de Borriana les mesures obligatòries que fan referència a la prohibició de les reunions de més de 6 persones, de l'ús obligatori de la mascareta i guardar la distància social amb altres persones en llocs públics, la importància de seguir estrictament les instruccions sanitàries en cas de contagi i la limitació de la llibertat de circulació de les persones entre els 22h i els 6h.

MESURES LOCALS

A través del Ban, l'alcaldeessa comunica a la població de Borriana que des del dia 21 de gener al 4 de febrer, inclusivament, s'han adoptat algunes mesures, com ara la suspensió de les activitats culturals programades per l'Ajuntament, excepte les exposicions, que es mantindran amb l'aforament i les mesures antiCovid establertes.

També informa que es procedeix al tancament al públic de les instal·lacions i centres esportius municipals, a l'aire lliure o en recintes tancats, amb excepció dels llocs habilitats per a l'atenció

administrativa a persones usuàries, i que la Biblioteca Municipal estarà oberta únicament per a les activitats de préstecs i devolucions.

De la mateixa manera, s'avisava que el Casal Jove estarà obert únicament per a l'atenció administrativa i se suspenen específicament les activitats de l'hotel d'associacions i locals d'assaig.

A més, a través del Ban és comunica que l'Ajuntament continuarà amb el reforç de la neteja i desinfecció en els parcs i jardins, edificis municipals, centres educatius i altres zones d'afluència de públic, i amb la vigilància i el control policial per al compliment de la normativa anti-Covid.

Així mateix, des del consistori es continuarà amb l'ampliació de l'espai i el control d'aforament dels mercats municipals de venda ambulants i amb el reforç de vigilància i control policial i del personal C-Covid, de conformitat amb la Circular de la Directora General de Comerç, Artesania i Consum de 14 de gener de 2021.

També prosseguirà el sistema d'atenció al públic a l'Ajuntament pel procediment de cita prèvia, cita que es podrà sol·licitar a través del telèfon 964-510062 o a través de la pàgina web www.burriana.es ♦

Borriana celebrarà les Falles a partir del segon semestre de 2021

La Junta Local Fallera descarta celebrar les Falles al març i emplaça a "treballar propostes" per al segon semestre de 2021

La regidora de Falles i presidenta de la Junta Local Fallera (JLF) de Borriana, Sara Molina, ha manifestat que el plenari de la Junta Local Fallera ha descartat la celebració de les Falles de 2021 al mes de març, i ha emplaçat el col·lectiu faller a "treballar propostes" de cara al segon semestre de l'any, tot seguint les indicacions de l'administració autonòmica.

Després de la reunió telemàtica del plenari de la Junta Local Fallera celebrada el 21 de gener, integrat per la Regidoria de Falles i la totalitat de les comissions falleres de la ciutat, per a analitzar la situació de la festa, i es va concloure que, "tal com intuïem des de fa setmanes i tots hem donat per fet, serà impossible la celebració de la setmana fallera en les dates tradicionals", ha indicat Molina.

Des de la Junta Local Fallera van manifestar que els fallers i falleres de

Borriana "som plenament conscients de la greu situació provocada per la Covid-19 i, per descomptat, acatarem en tot moment les normes que les autoritats sanitàries indiquen".

No obstant això, tant la Junta Local (JLF) com la Federació de Falles (FFB) van puntualitzar: "no podem renunciar a la celebració de les falles de 2021, sempre complint amb totes les mesures". La festa fallera a Borriana a més de tradició i cultura, van afegir, "és també un motor econòmic que repercuteix en molts sectors de la ciutat, greument afectats en aquests moments per la paràlisi obligada de la festa, i que necessiten la realització de les falles per a poder seguir endavant.

Sara Molina va assenyalar que "a partir d'ara s'obri un període de reflexió conjunta per a prendre decisions, tal com hem fet fins ara". Des de l'Ajuntament, la Junta Local Fallera i la Federació de

Falles, va assegurar Molina, "hem sigut i serem conseqüents amb totes les mesures sanitàries decretades per les autoritats competents i posarem sempre per davant la salut de tot el col·lectiu, com fins ara".

"Estem passant per una situació molt complicada i ara no és el moment de decidir quina és la setmana més indicada per a celebrar les falles, no obstant això, el nostre propòsit és que se celebren enguany, amb les restriccions que siguin necessàries i sempre dins del marc legal que en cada moment es marque per l'evolució de la pandèmia", va afegir.

Així mateix, Sara Molina va emplaçar a "treballar i a valorar les repercussions econòmiques", alhora que ha garantit que les Falles "no pararan". "Ens reinventarem, ens cuidarem i, quan siga possible i les autoritats sanitàries així ho consideren, tornarem a eixir al carrer", ha afirmat.

D'altra banda, la regidora va posar l'accent en el fet que els fallers i les falleres "hem estat, estem i estarem per a ser part de la solució, les Falles són molt més que una festa, som cultura i som solidaritat", ha asseverat i ha instat a la implicació "activa" en la reactivació de la festa de les Falles i del seu manteniment com a Patrimoni Cultural Immaterial de la Humanitat.

Finalment, les comissions falleres es van oferir i han posat a disposició de les autoritats sanitàries i locals els seus casals per a qualsevol necessitat que poguera sorgir per la pandèmia, així com també han mostrat la predisposició dels fallers i falleres sanitaris per a reforçar el treball d'assessorament, prevenció i/o vacunació de manera gratuïta fora del seu horari laboral. ♦

L'SME suma prop de 30.000 quilòmetres saludables en el repte 'Tots a Tòquio' en menys d'un mes

Al desembre el Servei Municipal d'Esports i els centres educatius col·legi Salesians, CEIP Novenes i CEIP Pare Vilallonga han sumat 29.578,5km

Es tracta d'un repte col·lectiu per a sumar quilòmetres de salut i sensibilitzar la societat sobre la necessitat d'actuar tots junts contra el sedentarisme i el sobrepès o l'obesitat

Encara es pot participar en el repte i unir-se al club "SME a Tòquio" per a sumar els quilòmetres saludables que s'incorporaran a Tòquio: [HYPERLINK "https://www.strava.com/clubs/smeborrianatokio"](https://www.strava.com/clubs/smeborrianatokio)

El Servei Municipal d'Esports (SME) de Borriana i els centres educatius del municipi col·legi Salesians, CEIP Novenes i CEIP Pare Vilallonga han aconseguit reunir al mes de desembre fins a un total de 29.578,5km saludables en el repte 'Tots a Tòquio' Suma quilòmetres de salut!, posat en marxa per l'ONG Esport per a l'Educació i la Salut (DES).

El repte, amb la finalitat de sensibilitzar la societat sobre la necessitat d'actuar junts contra el sedentarisme i el sobrepès o l'obesitat, consisteix a sumar quilòmetres de salut i recórrer la distància en quilòmetres que existeix entre Madrid i Tòquio per a commemorar la celebració dels Jocs Olímpics que es disputen enguany 2021 a causa de la pandèmia de la Covid-19.

La proposta va començar al mes de novembre passat i finalitzarà al mes de juny de 2021. Durant aquests vuit mesos, a més de sumar quilòmetres d'activitat física, s'aniran coneixent les diferents maratons i altres carreres populars emblemàtiques d'Espanya.

L'SME de Borriana va secundar el repte i es va sumar al desembre passat a aquesta iniciativa i, juntament amb els tres centres educatius que s'han adherit, ja han aconseguit en menys d'un mes prop de 30.000km.

Des del Servei Municipal d'Esports s'anima la ciutadania a sumar-se al repte perquè encara es pot fer i recorda que cada mes l'SME realitza un sorteig entre els participants.

Per a participar, tan sols cal descarregar l'aplicació gratuïta STRAVA i unir-se al club "SME a Tòquio" per a sumar els quilòmetres saludables, que s'uniran a Tòquio: [HYPERLINK "https://www.strava.com/clubs/smeborrianatokio"](https://www.strava.com/clubs/smeborrianatokio)

.. 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

3.000 euros més en tres vals *en el segon sorteig del 'Rasca'*

Dins de la campanya del 'Compra, rasca i guanya a Borriana' realitzada del 12 de desembre al 7 de gener

Les tres persones guanyadores dels 3.000 euros del segon sorteig del 'Rasca' van fer efectius els seus premis i han anat de compres per molts comerços de la ciutat

A mitjan gener les tres persones guanyadores dels 3.000 euros del segon sorteig del 'Rasca' promogut per l'Ajuntament de Borriana van fer efectius els seus premis i van anar de compres per molts comerços de la ciutat.

Les persones agraciades en el sorteig realitzat el 7 de gener, Maria José Piquer Franch, Teresa Monfort Prades i Indalecio Marín García, han arreplegat aquesta setmana en la casa consistorial el val de 1.000 euros per a cadascun que els va entregar la regidora de Comerç, Sara Molina, per a, immediatament, anar a comprar en almenys 5 establiments de la ciutat.

Aquesta iniciativa s'emmarca en la campanya promocional que sota el lema 'Compra, rasca i guanya a Borriana' ha posat en marxa aquestes festes nadalenes l'Ajuntament, dins del pla de dinamització dissenyat pel consistori, 'Borriana es mou al Nadal', amb la col·laboració de la Federació de Comerç.

La campanya promocional s'ha realitzat amb la participació de la totalitat d'establiments de la ciutat, al voltant de 500, i el repartiment de 150.000 'rasca i guanya', com a premi a tots els clients que han realitzat una compra superior a 10€ en qualsevol dels establiments del comerç local.

El balanç ha consistit en un total de 8.000 euros en premis directes i 2.000 regals repartits, i un sorteig de 6.000 euros distribuïts en 6 vals i en dos dates diferents. Concretament, es van repartir amb els rasques 5 premis de 200 euros, 20 de 100 euros, 100 de 50 euros, 100 bosses nevera, 200 altaveus bluetooth, 500 bidons, 500

portamascaretes i 1.000 botelles de gel hidroalcohòlic.

A més, cas de no ser agraiat amb cap premi directe, el mateix bitllet servia

per a entrar en el sorteig de 6 vals de 1.000 euros cadascun, tres dels quals es van sortejar i entregar abans de Nadal, i els altres tres ara, al gener, després de la festivitat de Reis. ♦

L'Ajuntament i la Cooperativa Sant Josep s'uneixen *per la lluita contra el 'cotonet' de Sud-àfrica*

Posen a disposició dels llauradors la informació de les ajudes que concedeix la Conselleria per als paranyes contra la plaga

L'Ajuntament de Borriana i la Cooperativa agrícola Sant Josep han acordat col·laborar per a ajudar l'agricultura local en la lluita contra el 'cotonet de Sud-àfrica' (*Delotococcus aberiae*). Per això, davant les ajudes de la Conselleria d'Agricultura, Desenvolupament Rural, Emergència Climàtica i Transició Ecològica per a la compra de dispositius (paranyes) d'atracció i mort del 'cotonet', ambdós institucions col·laboraran per a elaborar una llista amb tots els propietaris d'horts de tarongers que vulguen sol·licitar les ajudes.

D'aquesta manera, la Cooperativa de Sant Josep és l'encarregada de fer el llistat, rebre, inscriure i recollir la informació dels llauradors i llauradores interessats en les ajudes. L'objectiu és reduir els danys i evitar la dispersió del *Delotococcus aberiae*.

Per a tal fi, la Conselleria facilitarà als agricultors dispositius d'atracció i mort amb piretrines + feromones per al parany massiu de cítrics tant per a cultius ecològics com per a convencionals.

El regidor d'Agricultura, Vicent Granel, i el director de la Cooperativa, Juanvi Moros, han explicat que "es realitzarà la petició dels dispositius per a parany massiu adjuntant una llista dels llauradors i aportant la documentació justificativa requerida per la Conselleria en cada cas".

La llista es confecciona amb la informació de cada llaurador, que haurà d'aportar el DNI, cognoms i nom, data de sol·licitud, terme municipal al qual pertany l'explotació, amb el número de polígon, parcel·la i recinte Sigpac, la superfície (hectàrees), espècie i varietat.

L'Ajuntament col·labora aportant la informació a tots els llauradors que

la necessiten. Les ajudes dels paranyes contra el 'cotonet de Sud-àfrica' consisteixen en el repartiment gratuït de la meitat dels paranyes de la superfície declarada, amb un màxim de 224 paranyes per hectàrea, en funció de les existències, sempre que el llaurador s'encarregue de cobrir l'altra meitat de la superfície mitjançant la compra i la col·locació dels dispositius.

S'ha d'aportar factura de compra de dispositius per a parany massiu que s'ajusten pel que fa a la composició, usos, plaga, cultiu i dosi, a la resolució d'autorització excepcional del Ministeri d'Agricultura, Pesca i Alimentació en 2021.

En compliment del Reial decret 1311/2012, només podran submi-

nistrar-se productes fitosanitaris per a ús professional a titulars del carnet d'usuari professional de productes fitosanitaris. Cas que el lliurament es realitze a nom d'una persona jurídica o del titular d'una explotació, qui reba el producte haurà d'acreditar que posseeix autorització o poder d'aquesta persona jurídica o titular d'explotació per a actuar i efectuar la recepció en el seu nom.

A més, l'Ajuntament de Borriana i la Cooperativa ja treballen en la posada a punt d'un insectari en les instal·lacions de la institució agrària per a poder avançar en la lluita contra el 'cotonet de Sud-àfrica', i es presentarà al llarg del primer semestre. ♦

200.000 euros de l'IVACE per a remodelar l'àrea industrial de la carretera de Nules

El ple municipal extraordinari va aprovar per unanimitat la participació en la nova convocatòria d'ajudes per a la millora de polígons i zones industrials de la Comunitat Valenciana en 2021

L'Ajuntament de Borriana sollicitarà a l'Institut Valencià de Competitivitat Empresarial (IVACE) una ajuda per a la millora, modernització i dotació d'infraestructures i serveis en l'àrea industrial de la carretera de Nules, el projecte de remodelació de la qual ascendeix a un total de 200.000 euros.

El ple municipal extraordinari celebrat el 21 de gener va aprovar per unanimitat la participació del consistori en la nova convocatòria d'ajudes que concedeix l'IVACE per a la millora de polígons i zones industrials de la Comunitat Valenciana en 2021, en el marc d'un desenvolupament sostenible i de foment de la conservació, protecció i millora del medi ambient.

Segons ha indicat el regidor d'Urbanisme, Bruno Arnanis, es tracta de "potenciar i afavorir la implantació de noves indústries que reactiven l'activitat econòmica, així com de millorar la productivitat de les empreses existents en aquesta àrea industrial".

A més, amb aquesta iniciativa es pretén, segons ha assenyalat, primer, garantir "la seguretat de les indústries i de les persones usuàries" i, alhora, millorar "la seguretat viària i l'adequada mobilitat de vianants i vehicles".

Així, a través del projecte, ha precisat Arnanis, es dotarà la zona de la carretera de Nules de senyalització i identificació

dels carrers, de més aparcaments, de nous accessos, de passarelles per als vianants, i s'ampliaran vials. També es milloraran les zones verdes i es crearà una ferramenta web amb informació de la zona industrial accessible a l'IVACE, a més, també es preveu la implantació de sistemes de gestió de residus.

Bruno Arnanis ha afegit que es millorarà la seguretat del polígon amb la implantació de càmeres de control de

Sobre aquest tema, ha destacat que totes aquestes actuacions de millora en l'espai industrial-empresarial "redunden directament en les empreses instal·lades, en els treballadors i treballadores, així com en la ciutadania i els usuaris del polígon.

Cal recordar que l'any passat, 2020, la convocatòria de l'IVACE es va anular a causa de la Covid-19. L'any 2019, l'Ajuntament de Borriana va invertir juntament amb l'IVACE, dins d'aquesta

iniciativa, un total de 156.960 euros en la remodelació del polígon industrial de Carabona i 376.863 euros més en la millora de les zones industrials del camí Fondo i l'Eccehomo amb les convocatòries de 2018 i 2019.

La convocatòria anual de les ajudes de l'IVACE va dirigir-se a tots els ajuntaments de la Comunitat i contempla la

subvenció de fins al 100% dels projectes d'inversió per a la millora, modernització i dotació d'infraestructures i serveis en els polígons, àrees industrials i enclavaments tecnològics.

La subvenció directa d'aquest exercici és per a un projecte o actuació anual, executable en l'exercici 2021, és a dir, treballs realitzats des de l'1 de gener de 2021 fins al 31 de desembre de 2021. El termini de presentació de sol·licituds finalitza el 29 de gener de 2021 a les 24h. ♦

trànsit connectades al servei de Policia Local, i també amb serveis contra incendis. Així mateix, s'optimitzarà l'enllumenat públic amb mesures d'eficiència energètica o energies renovables.

D'altra banda, les obres permetran la connexió a través de carril bici al polígon industrial, i connectat amb la xarxa ciclista existent, que servirà per a "millorar la mobilitat urbana sostenible", ha manifestat el responsable d'Urbanisme.

Les ajudes Parentésis del pla 'Resistir' aconseguixen prop d'un milió d'euros per a ajudar empreses i autònoms locals

Amb les ajudes 'Parèntesis' cada empresa del municipi, amb un màxim de 10 persones treballadores, podrà rebre 2.000 euros fixos, més 200 euros per cada persona treballadora

Les empreses i autònoms de Borriana disposaran d'un total de 988.267 euros de les denominades ajudes Parèntesis, incloses dins del 'Pla Resistir' de la Generalitat Valenciana, per als sectors i negocis del municipi més afectats per les restriccions que provoca la pandèmia de la Covid-19.

Amb l'objectiu de poder posar en marxa com més prompte millor aquest programa de subvencions a la ciutat, segons ha explicat l'alcaldeessa de Borriana, Maria Josep Safont, l'Ajuntament està treballant ja en la modificació de crèdit del seu pressupost municipal per a fer efectiu el 15% del total que li correspon aportar i que suposarà una injecció municipal de 148.241 euros a aquest pla autonòmic d'ajudes directes cofinançat per la Generalitat, la Diputació i els ajuntaments.

D'aquesta forma, Safont ha confirmat que el consistori s'adherirà al Pla Resistir de la Generalitat, publicat en el Diari Oficial de la Generalitat Valenciana (DOGV), gràcies al qual a Borriana es destinarà prop d'un milió d'euros per a "ajudar els sectors més afectats a superar aquest parèntesi d'activitat", dels quals el 62,5% l'aportarà la Generalitat, el 22,5% la Diputació de Castelló i el 15% l'Ajuntament.

Concretament, es posaran a disposició dels sectors afectats del municipi, un total de 988.267 euros, dedicats a cobrir les despeses de l'activitat que realitzen les persones treballadores autònomes i microempreses amb un màxim de 10 persones treballadores.

L'alcaldeessa ha destacat que es tracta d'ajudes "molt importants", fruit

de "la col·laboració, el diàleg i l'acord" entre la Generalitat, les diputacions i els ajuntaments "en la causa comuna per a superar la pandèmia i reactivar l'economia". Amb aquestes ajudes, ha indicat, "les empreses o autònoms de Borriana que més estan patint l'impacte de la Covid-19 rebran ajudes directes".

Per a l'Ajuntament, ha manifestat, suposarà "un esforç econòmic important, però en aquests moments hem de prioritzar i donar suport a qui més ho necessita i totes les administracions hem de fer l'esforç que siga necessari per a estar al costat del teixit econòmic i social del municipi".

En concret, rebran 2.000 euros per persona autònoma o microempresa i 200 euros més per cada treballador a càrrec d'aquestes persones autònomes o empreses. En el decret de la Generalitat s'estableix el tipus d'empreses que podran accedir, com són els allotjaments, hotels, restaurants, bars, agències de viatges, operadors turístics i altres activitats

recreatives i d'entreteniment, entre d'altres.

Les ajudes estan dirigides a cobrir les despeses de l'activitat realitzada per les persones treballadores autònomes i microempreses amb un màxim de 10 persones al seu càrrec. Aquestes despeses podran haver-se realitzat des d'abril de 2020.

L'Ajuntament, ha precisat l'alcaldeessa, està treballant ja en els mecanismes i procediments per a tramitar-ho de forma urgent en les pròximes setmanes, per a tractar d'agilitar el màxim possible el procés burocràtic i que es puguin cobrar ràpidament".

Des de l'equip de govern, ha subratllat, "volem que els negocis de Borriana més afectats per aquesta crisi econòmica puguin disposar com més prompte millor d'ajudes immediates que contribuïsquen a la recuperació, a la conservació de l'ocupació i que mitiguen les conseqüències socials que suposa la paralització d'un sector d'activitat". ♦

Para las derechas, cuanto peor, mejor

La Covid-19 ha golpeado fuertemente a nuestra ciudad y a la ciudadanía de Borriana, como a todo el Estado español, por lo que las prioridades de la política y la gestión municipal han tenido que cambiar: "Primero, la salud de las personas". En estas circunstancias, el gobierno municipal ha tenido que luchar solo, ante la falta de empatía y colaboración de la oposición y, por lo visto, así seguiremos hasta que pase todo. La demagogia de la oposición con su generosidad desmedida, ahora que no gobierna, a la hora de exigir ayudas para determinados sectores, contrasta con la inacción y la nula falta de ayudas y soluciones cuando gobernaron en el Ayuntamiento de Borriana durante la crisis anterior. Ahora ya no se sienten ni alternativa de gobierno.

No es extraño que la oposición ande un tanto distraída pendiente de los juicios por donde no paran de pasar sus dirigentes provinciales y estatales, en Castellón y en Madrid. Por cierto, según han informado los medios de comunicación, el delegado del Gobierno en la Comunidad Valenciana de entonces, JC, tan querido en el PP de Borriana, estuvo el 11M en Madrid, día de los atentados de la estación de Atocha, para ingresar 200.000 euros en la caja B del PP en plena campaña electoral de 2004, y luego daba lecciones de moralidad. Por su parte, a la representante de Ciudadanos no le tiembla la voz cuando acusa a Facsa de haber cortado el agua e intentar cobrar el enganche a personas vulnerables de Borriana por no pagar las facturas en plena crisis de la Covid, ignorando que esto ahora no se hace ni se permitiría, con el simple objetivo supuestamente de crear desesperación, en definitiva, "Miente o difama, que algo queda". Este es el estilo del tridente opositor.

En estas condiciones, la oposición, lejos de arrimar el hombro y presentarse como alternativa de gobierno, no para de poner palos en las ruedas. Como ya hicieron con las ayudas municipales a los comercios y autónomos, colaborando en la difusión de bulos y mentiras sobre la incompatibilidad de las subvenciones, sin tener en cuenta que estaban perjudicando a la ciudadanía de Borriana. Solo buscaban el fracaso de la campaña de ayudas a empresas y autónomos en beneficio propio, siguiendo la máxima de su

jefe MR "Cuanto peor mejor para todos y cuanto peor para todos mejor, mejor para mí el suyo beneficio político", o lo que dijo su ministro CM "que caiga España que ya la levantaremos nosotros". La ciudadanía de Borriana ya sabe cuales han sido las recetas de la derecha para gestionar una crisis: "austeridad, recortes en servicios públicos y en inversiones e incremento de todos los impuestos", aun así ellos siguen con sus propuestas demagógicas e inasumibles desde la competencia municipal para hacer creer lo que nunca han sido capaces de llevar a cabo mientras gobernaron. Los socialistas, por contra, hemos bonificado impuestos, incrementado las campañas y ayudas a los comercios, aumentado las ayudas para Servicios Sociales y sin demagogias, y como muestra un botón. Inversiones específicas por la pandemia e inversión pública para la generación de puestos de trabajo.

Nosotros no nos escondemos y desde el consistorio hemos trabajado y seguimos trabajando para hacer llegar las ayudas a los sectores más desfavorecidos por esta crisis, con la urgencia que la burocracia y la legislación nos permite. Este es el resumen de nuestro trabajo en el Ayuntamiento en el pasado 2020.

Plan municipal 2020 contra la Covid-19

- Desinfecciones diarias de calles y espacios públicos.
- Distribución gratis de 46.000 mascarillas a la población.
- Exención del pago de tasas a las terrazas de bares y ampliación de espacios.

-Línea de ayudas dirigidas a autónomos, Pymes, empresas (400.000 euros).

-Se ampliaron las prestaciones básicas de alimentación a las familias hasta 600.000€.

-Aplazamiento del pago de tributos municipales.

-Puesta en marcha de la APP 'Borriana es mou', para estimular el comercio local.

-Desinfección de los patios de los centros educativos (durante el curso escolar).

-Apoyo económico y logístico a la campaña navideña de dinamización del comercio local.

Para 2021 hemos aprobado la modificación de crédito de 148.241 euros para aportar el 15% que nos corresponde al plan de ayudas 'Paréntesis' incluido en el 'Pla Resistir' de la Generalitat Valenciana que dejará en Borriana 988.267 euros en ayudas para paliar las consecuencias de las restricciones en los sectores más afectados por la situación sanitaria, y ahora mismo estamos agilizándolas para que lleguen lo más pronto posible. Cuando quede definido completamente el 'Pla Resistir' desde el Ayuntamiento completaremos las ayudas con fondos municipales para aquellos sectores más vulnerables que no hayan sido compensados por los planes del Gobierno del Estado o por los de la Generalitat. Que nadie dude que siempre estaremos al lado de la ciudadanía de Borriana, sin demagogias ni mentiras, de la manera más efectiva posible.

Treballar per Borriana

Arranquem un mes de febrer diferent a Borriana. La festivitat de Sant Blai ha quedat a un segon plànol degut a les mesures sanitàries per la COVID, i és que la tercera onada de contagis ha afectat molt a la nostra societat, economia, i sobretot, salut. I amb la salut en el puny, per assegurar que els borrianencs i borrianenques seguim més fortes que mai, hem de seguir mantenint les mesures per a poder superar aquesta situació que ja ens cansa a totes i tots. I volem seguir en la tasca de mantenir a la nostra ciutat al lloc que li pertoca. Per aquesta raó, la setmana passada vàrem aprovar afegir-nos al Pla Resisteix, per a què empreses i autònoms puguen rebre una ajuda directa pel tancament dels seus negocis i la reducció del seu volum de negoci degut a la situació sanitària. I que ells no siguuen part del problema, sinó la solució, com s'ha dit en molts fors. Perquè cal reactivar l'economia local mitjançant la reactivació de les empreses que han estat obligades a tancar, i encara que les ajudes no arribaran a satisfer a tot el món, hem de seguir constants per a poder reviscolar, promocionar i tirar endavant per a què tornen a obrir les seues portes i puguen oblidar quan abans aquesta situació.

Moltes empreses i autònoms rebran les ajudes que es concediran per part

de la Generalitat, de la Diputació i de l'Ajuntament. Ajudes directes pel tancament, per nombre de treballadors, 2000 euros per autònom i empresa, i 200 per treballador. A açò se sumaran les ajudes directes a aquelles persones que estiguen en ERTO i altres ajudes que estan pendents de desenvolupar-se. És per això, que en atenció a la necessitat immediata, des de l'Ajuntament ens adherim a aquestes ajudes però tenim la vista fixada en buscar els buits que queden en algun sector per tal de cobrir-los en la mesura de les nostres possibilitats. A més a més, no serà suficient atendre a l'immediat sinó que també hem de posar la mirada al futur, al mitjà i llarg termini, per la qual cosa hem de seguir posant eines per a la millora del context, cosa que farem gràcies al Pla de Comerç en què ja s'està treballant. També ho farem millorant l'entorn del mercat amb la subvenció demanada a la Direcció General de Comerç o els serveis d'atenció a comerços i empreses de què disposa la nostra ciutat. I, sobretot, ho farem continuant colze a colze amb les iniciatives ciutadanes que puguen arribar, recolzant-nos amb les agrupacions locals com la Federació de Comerç, el Gremi d'Artistes Fallers o les associacions del Mercat i d'Hostaleria. Totes aquestes accions estan encaminades

per a formar, per a promoure, per a dotar de noves eines al sector comercial perquè pugua ser el cavall de batalla que ha sigut sempre a la nostra ciutat. I amb aquestes ajudes no hem de parar, sinó que s'ha d'analitzar la situació de tots els sectors de la població per arribar a tots ells, per a seguir treballant amb ells de manera propera.

Per altra banda, no podem deixar la gestió municipal, hem de seguir treballant en els projectes que ens hem marcat al 2021 i que persegueixen un futur millor per a la nostra ciutat. A l'inici d'any és moment de posar els pilars per a què tots els projectes que apareixen al pressupost es facen realitat, i ja treballem en alguns d'ells com la rehabilitació de la Casa de Cultura, la millora del museu arqueològic, la reforma de l'avinguda de la Mediterrània, el nou centre de serveis socials, la carpeta tributària, el Pla d'Igualtat Municipal, el Pla d'Inclusió, el nou Programa de Gestió per a la Policia i molts altres, per a què aquest any siguuen materialitzables.

A més a més, la COVID ens ha fet prendre decisions en tots els sectors, que malauradament deixen tocats econòmicament i anímicament els seus protagonistes, i no podem quedar-nos de braços creuats, per ells seguirem treballant per a què puguen tornar a estar oberts.

És el moment d'estar junts per recuperar una ciutat que estimem totes i tots, i en la qual el valor més important és la seua gent. Nosaltres seguim oberts a la ciutadania, i si vols participar i proposar, no dubtes en posar-te en contacte per a fer de la nostra ciutat un projecte comú.

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

Más de 2.566 motivos para ayudar

El mes de enero ha arrancado con cifras dramáticas. La tensión sanitaria agota a nuestros médicos que cada día ven cómo se descontrola esta tercera ola de contagios. Muchas despedidas en soledad y mucha tristeza que inunda nuestros hogares, nuestras calles, nuestra ciudad.

El PSOE y Compromís, sin embargo, han dicho este febrero que no hace falta ayudarles. Quienes cada día salvan vidas exponiendo las suyas no merecen los recursos que proponíamos prestarles a través de una propuesta en pleno. Con un centro de salud cerrado, el de Virgen del Carmen, y con la atención Primaria desbordada, para PSOE y Compromís la sanidad no necesita ayuda. Se salvan solos.

La ceguera de quienes gobiernan no solo se cobra víctimas en la sanidad. También en la economía. **En el mes de enero, 2.566 familias desempleadas. Un registro que no contabiliza el número de Expedientes de Regulación Temporal de Empleo (ERTE) que afectan a decenas de trabajadores de nuestra ciudad.** Y que tampoco refleja el drama que puertas adentro se vive en muchos domicilios de Burriana.

Con una tasa de paro del 14%, muchas familias sufren para llegar a fin de mes. Y el objetivo es precisamente contener esta ola de pobreza que amenaza con seguir creciendo en 2021 después de que Ximo Puig ya no esconda que el cierre de la hostelería y la restauración se prolongará hasta el próximo mes de marzo.

Hace justo un año, en enero de 2020, el número de vecinos que buscaban trabajo era muy inferior: 2.293. Doce meses después, casi 300 familias se han ido al paro perdiendo los ingresos con los que poder hacer frente a los gastos.

Del mismo modo que los sanitarios han puesto todo de sí para contener la mortalidad y evitar los contagios, los poderes públicos deberían poner todo aquello que esté en su mano para con-

tener este terrible panorama económico que amenaza con dispararse.

Es lo que creemos en el Partido Popular. Que las grandes crisis solo se superan apoyando a quienes arriesgan sus capitales para crear empleo y dar servicio, para garantizar el bienestar. Pero la izquierda, la que gobierna Burriana en coalición, da la espalda a estas medidas y prefiere hacer propaganda, aunque las soluciones no lleguen.

Lo vivimos en 2020 con un plan de ayudas a autónomos que a fuerza de insistir desde el PP, la coalición PSOE y Compromís se vio obligada a convocar. Eso sí, las bases para acceder a las ayudas parecían pretender todo menos ayudar a quien lo necesitaba. Y el resultado fue palmario. **De los 400.000 euros convocados, solo se adjudicaron un 5% de los fondos, 30.000 euros. De los 2.350 autónomos de Burriana afectados por la pandemia, solo se presentaron 120.**

Y huelga decir que quienes no se presentaron no era porque no necesitaran el dinero. Evidentemente fue porque los requisitos para acceder a la convocatoria eran absolutamente excluyentes.

Hoy el escenario ha empeorado. El drama económico ya no solo se traduce en pérdidas para miles de negocios. Se ha

convertido en el cierre de sectores. **La hostelería y la restauración resisten como pueden la bajada de la persiana a la que PSOE y Compromís les han obligado por decreto. Un cierre que amenaza con prolongarse otros quince días y llevar hacia la ruina a miles de negocios que han sido la vida de esta ciudad.**

Pero desde el PP nos resistimos a caer por el precipicio. Burriana tiene demasiado talento como para desaprovecharlo por la nula altura de miras de quien nos gobierna. No podemos arrastrar a nuestra ciudad hacia la destrucción irremediable. Es urgente inyectar fondos reales, que lleguen a quienes se asfixian como llega la propaganda de la izquierda a cada rincón.

Ahora no necesitamos panfletos, necesitamos liquidez. La que llegue a los bolsillos de las familias para evitar las colas del hambre a las puertas de Servicios Sociales. Las que alivien los gastos de cientos y cientos de autónomos que ya no pueden hacer frente a sus gastos después de soportar once meses de pandemia con la inacción de la izquierda. Salgan a la calle, escuchen la llamada de auxilio y atiendan con soluciones los graves problemas a los que nos enfrentamos. Burriana lo merece.

Los dos “noes” del equipo de gobierno

El grupo municipal de Ciudadanos presentó en el pleno del 4 de febrero dos mociones, una para mejorar la Atención Primaria en nuestra sanidad, y otra para aprobar ayudas para los pequeños comerciantes y autónomos. Sin embargo, dichas mociones han sido votadas en contra por el equipo de Gobierno.

En primer lugar, sobre la mejora de la Atención Primaria. Todos los vecinos de Burriana estamos sufriendo el colapso de nuestra sanidad, que como consecuencia de la pandemia se encuentra desbordada, lo que va en detrimento de la atención a los pacientes, hasta tal punto que el Síndic de Greuges, Don Ángel Luna, abrió en julio del año pasado una investigación ante las dificultades de acceso a la asistencia en los centros de atención primaria. Este también advirtió que es muy preocupante la situación de los mayores al contar con unas necesidades que no pueden ser desatendidas, al igual que los enfermos crónicos. Por ello, en su informe emitido en diciembre del 2020 apunta que los teléfonos están colapsados y quiere conocer si han tenido en cuenta las dificultades de los mayores para acceder a los nuevos recursos tecnológicos.

Asimismo, el Síndic habla del desgaste y del estrés que sufren los profesio-

nales de la atención primaria ante una nueva modalidad de atención no presencial, rastreo, control domiciliario y atención a los centros sociales de carácter residencial. Y añade que se encuentran “saturados en su labor diaria, con una gran presión por la carga de trabajo”, por esta razón recomienda “implantar las medidas de refuerzo de las plantillas de las diferentes categorías profesionales, garantizando el derecho a la seguridad y salud de los trabajadores”.

Ante todo ello, la respuesta de PSPV y Compromís fue la autocomplacencia, agradeciendo los esfuerzos de la Conselleria de Ana Barceló para hacer frente a esta colapso. Es decir, prefirieron ponerse del lado de sus partidos que del lado de sus vecinos.

En segundo lugar, desde Ciudadanos junto con los otros grupos de la oposición presentamos una moción para ayudar a los autónomos de Burriana, un plan “BURRIANA RESISTE” para llegar donde no alcanza el plan de la Generalitat Valenciana.

Así los tres acuerdos que constaban en la propuesta eran la reducción de las tasas del mercado en un 50%, la anulación de las tasas de terrazas de julio a diciembre para compensar este cierre y por último, crear un paquete de ayu-

das directas, destinado a pequeños comerciantes y autónomos para aquellos donde no llegan las ayudas del Consell.

Curiosamente cinco minutos antes de entrar en el pleno, lo que demuestra sus pocas ganas de llegar a un consenso, PSPV y Compromís nos presentan una enmienda de sustitución de la moción, eliminando el primer acuerdo, o sea negando a los vendedores del mercado la reducción de sus tasas y eximirlos solo a los que hoy tienen cerrado, a la hostelería.

En cuanto al segundo punto, el equipo de Gobierno no se comprometió a nada y lo dejó en manos de la evolución de la pandemia. Y en tercer lugar, rechaza las ayudas directas para nuestro comercio, uno de los motores económicos de Burriana alegando que nos sumaríamos al ‘Plan Resistir’ que, cabe destacar deja fuera a este sector, así como a otros planes que se vayan aprobando. Por tanto, la alcaldesa aseguró que nos esperaríamos a la publicación de los mismos para aprobar posteriormente medidas a nivel municipal.

Un despropósito que no podemos apoyar y que pone de nuevo de relieve el triunfalismo y el desconocimiento del Ejecutivo acerca de nuestra localidad. La situación es límite, solo hay que pasearse por las calles principales para ver cuántos comercios han bajado las persianas y cuántos están a punto de hacerlo por las restricciones y la pésima afluencia. Con lo cuál nos preguntamos ¿a qué esperamos? Llevan prácticamente ya un año sin ayudas y la situación no mejora, sino que previsiblemente empeorará a corto y medio plazo.

Estos fueron los dos ‘noes’ del equipo de Gobierno. Los dos ‘noes’ a los vecinos de Burriana.

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

Plan Estratégico de Subvenciones

En este pleno del pasado 4 de febrero se trataron temas de gran relevancia para Burriana en los que el sectarismo y el desconocimiento de las penurias reales que afectan a los vecinos de Burriana en tiempos de pandemia, en especial a los autónomos, comerciantes y hosteleros locales, núcleo del tejido productivo local.

Se sometió a votación el Plan Estratégico de Subvenciones 2021 dotado con 1.015.650 €, que no deja de ser una copia del de 2020 incrementando en 100.000 € el gasto de Ayudas Sociales, medida positiva pero totalmente insuficiente y así lo manifestamos. VOX votó en contra, igual que en el año pasado.

El citado Plan de subvenciones, al ser básicamente una copia de el del año pasado, no recoge, a nuestro juicio, las necesidades actuales que demanda nuestra sociedad, más bien al contrario sigue con la agenda cultural de la izquierda programando actos que difícilmente se podrán llevar a cabo con artistas de su entorno progre designados digitalmente, así como dotando de fondos cursos y charlas sobre la ideología de género; restando importantes cantidades a posibles ayudas e inversiones productivas.

Como innovación proponen una subvención del 50% para la restauración de fachadas modernistas, con un montante de 25.000 €. Simplemente ridículo. Juan Canós les demostró con números sobre la mesa y analizando los edificios modernistas catalogados en Burriana lo absurdo del planteamiento y el poco conocimiento de la situación.

De los 26 edificios modernistas y suponiendo, tras eliminar los que están en mejor estado de conservación y los de propiedad municipal, quedan un total de 13 unidades. El coste de rehabilitación de las fachadas ascendería a cerca de 900.000 €, por lo tanto suponiendo una previsión a cuatro años vista, por ejemplo, estaríamos hablando de una subvención mínima al 50% de 115.000 €/año. Se trata de una nueva ocasión perdida, ya que este tipo de subvención planteándola con seriedad y planificación hubiese sido de gran ayuda para **reactivar el gremio de artistas falleros de Burriana**, tan castigado por la pandemia. Sobran los comentarios.

Por supuesto, la **reducción del gasto superfluo** ni mentarla.

Decepción

El tema estrella del Pleno fue la aprobación de la solicitud de 998.267 € de ayudas directas del Consell al sector de la Hostelería y al Comercio. Obviamente se aprobó por unanimidad, pero desde VOX intentamos hacer ver al equipo de gobierno que las ayudas pese a ser bienvenidas no iban a llegar a todos. Nos explicamos, en Burriana hay cerca de 2.400 autónomos. Según la normativa que rige el Plan Resistir cada uno de ellos debe recibir 2.000 € y una

ayuda adicional de 200 € por cada trabajador contratado. Con una simple división queda claro que sólo recibirán la ayuda 416 autónomos, quedando sin ayudas cerca de 2.000.

Es por ello que VOX, junto con el resto de la oposición, planteamos el desarrollo e implantación de un nuevo paquete de ayudas denominado **BURRIANA RESISTE** a cargo de los remanentes, cuyo monto será de cerca de 2.000.000 de €. Justo antes del pleno un miembro del equipo de gobierno, Sara Molina, nos hace entrega de una enmienda que desvirtuaba totalmente el alcance de la moción elaborada por PP, VOX y CIUDADANOS. A pesar de ello nos ofrecimos a debatirlo en el Pleno. **Todo esfuerzo fue en vano**. En ningún momento fueron capaces de comprometerse con la cifra, les propusimos un 70% del total de los remanentes; ni con el plazo, adjudicarlas en mayo.

Este es el grado de compromiso que tienen con los burrianenses.

Su único compromiso son sus poltronas y sus sueldos, que les llegan puntualmente a final de cada mes.

Otra gran decepción, y van ...

Ley Celaa

VOX presentó una moción en defensa de la libertad frente al totalitarismo sectario de la ley celaá, una ley que vulnera el derecho de los padres a elegir la educación que los padres quieren para sus hijos, una ley que relega la lengua común de todos los españoles a moneda de cambio para negociar con los separatistas. Una Ley que constituye así el mayor recorte de derechos educativos de la democracia y que atenta directamente contra el derecho a la educación de cientos de miles de alumnos.

Una Ley que persigue abiertamente acabar con el pluralismo educativo y la libertad de pensamiento y de opinión en el ámbito de

la enseñanza. La moción no salió adelante pese a tener el apoyo de PP y ciudadanos.

Opacidad.

En el turno de Ruegos y Preguntas, Canós volvió a plantear las siguientes cuestiones a la Sra. Alcaldesa:

Canós.- "Nos puede facilitar una copia del contrato firmado entre Golf Sant Gregori y la UTE Adjudicataria?"

Se lo solicité en el pasado pleno de enero y en cuatro Comisiones informativas."

Alcaldesa.- "Me ha dicho la empresa urbanizadora que el contrato es privado, que si a usted le parece bien, puede asistir a una reunión con ellos y se lo explicarán."

Canós.- "Sra. Alcaldesa según el acuerdo transaccional firmado entre el Agente Urbanizador y el Ayuntamiento, Urbanización Golf San Gregori S.A.U se obliga a que los propietarios afectados por la actuación tengan información preferente en todo momento. El Ayuntamiento es un propietario más, entre otras cosas.

Sra. Alcaldesa, la relación entre Golf San Gregori y la Empresa adjudicataria de las obras es privada según el artículo 156.3 de la LOTUP, pero el contrato es PÚBLICO y no es SECRETO, ya que actúan por delegación del Ayuntamiento"-

Desde estas páginas la insto a que defienda los intereses de todos lo burrianenses y a que **haga cumplir a Golf Sant Gregori los acuerdos que firma, al menos con usted.**

Inundaciones Poblados Marítimos.

Canós.- Sra. Alcaldesa, han avanzado con la Declaración de Zona Catastrófica de los Poblados Marítimos tras las graves inundaciones del pasado 1 de abril de 2020? Tienen previsto articular algún tipo de ayudas para los afectados por las mismas? Bonificaciones fiscales?

Alcaldesa.- **"NO"**

Pleno Ordinario Municipal 07-01-2021

El Pleno aprueba designar a María Esther Meneu Cervera como representante de la corporación municipal en el Consejo rector del consorcio gestor del pacto territorial por el empleo de los municipios cerámicos y su área de influencia de la provincia de Castellón. El Pleno aprueba la plantilla de personal del Ayuntamiento de Burriana, que comprende todos los puestos de trabajo reservados a funcionarios y personal eventual.

El Pleno aprueba la relación de puestos de trabajo del Ayuntamiento de Burriana para el año 2021 que refleja los existentes en su organización.

El Pleno aprueba modificar diversos artículos de los Criterios objetivos para la asignación del complemento de productividad a los empleados públicos del Ayuntamiento de Burriana, acordados en sesión plenaria de 11 de febrero de 2016.

El Pleno aprueba el Presupuesto General del Ayuntamiento de Burriana para el ejercicio 2021, integrado por los presupuestos del propio Ayuntamiento, que alcanzan los 38.708.116,67 euros, y el del Centre de les Arts Rafael Martí de Viciana, organismo dependiente que contempla 1.083.519,69 euros.

El Pleno aprueba estimar la solicitud presentada por la empresa ESTACIONAMIENTO Y SERVICIOS SAU (EYSA), donde se insta

al Ayuntamiento a que se proceda al restablecimiento del equilibrio económico del contrato de la concesión del servicio público de control de estacionamiento limitado de vehículos en la vía pública, al haber acreditado fehacientemente el importe de los ingresos dejados de percibir, al amparo del Real Decreto Ley 8/2020 de medidas urgentes extraordinarias para hacer frente al impacto económico y social generado por la Covid-19. El restablecimiento del equilibrio económico implica una reducción del canon en 10.969,86 euros, que se corresponden a los 77 días de suspensión del contrato, y, una indemnización de los ingresos dejados de percibir de 8.630,40 euros, lo que resulta un importe total a compensar a la concesionaria de 19.600,26 euros.

Asimismo, en base a lo anterior, se determina que el canon concesional correspondiente a la séptima anualidad del contrato quedará fijado en 32.399,74 euros, resultante de restar a los 52.000 euros - importe del canon anual a abonar por parte de EYSA al Ayuntamiento de Burriana-, la cantidad 19.600,26 euros - importe a compensar a la concesionaria-, de conformidad con el informe emitido por el Ingeniero de Caminos municipal.

El Pleno rechaza la moción presentada por el grupo del Partido Popular para que el

Ayuntamiento solicite al Consell que suprima del Proyecto de Ley de Medidas Fiscales, de Gestión Administrativa y Financiera de Organización de la Generalitat Valenciana para 2021 el impuesto al vertido e incineración de los residuos y desechos domésticos de competencia municipal, o para pedir su derogación en el caso de que ya sea de aplicación.

El Pleno es informado de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 26/11/2020 y 26/12/2020, ambos inclusive. El Pleno es informado de las resoluciones dictadas por la Alcaldía Presidencia correspondientes al período del 23/11/2020 al 27/12/2020, ambos incluidos.

El Pleno aprueba la moción presentada por el grupo Ciudadanos, en la que se solicita a la Conselleria de Sanidad Universal y Salud Pública la mejora de la calidad asistencial en la atención primaria de la Comunitat Valenciana.

El Pleno aprueba la moción presentada por los grupos que componen el equipo de Gobierno en defensa de la recuperación del sector cultural planteando acuerdos para mantener las programaciones culturales y sus consignaciones presupuestarias.

Pleno Extraordinario Municipal 21-01-2021

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 Generalitat Valenciana, mediante la presentación de la memoria técnica para la mejora, modernización y dotación de infraestructuras y servicios en el área industrial de la carretera de Nules y demás documentación preceptiva. Además de asumir el compromiso de tramitar la correspondiente modificación presupuestaria a los efectos de incluir en el presupuesto municipal la/s partida/s que reflejen la financiación objeto de la citada convocatoria.

JUNTA DE GOBIERNO LOCAL 07-01-2021

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D.J.A.A.A., que ocupaba una plaza de agente de la Policía Local, con efectos del día 17 de septiembre de 2020, 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 acta digital en formato vídeo para la gestión de las actas plenarios del Ayuntamiento con ESVEU MEDIA SYSTEMS SL, por

un año más, es decir hasta el 5 de febrero de 2022, en las mismas condiciones, por el precio anual de mantenimiento de 2.178 € (1.800 € más 21% IVA, 378 €).

La Junta de Gobierno Local acuerda autorizar la devolución del aval por importe de 948,95 € depositado como garantía definitiva de la prestación del servicio de mantenimiento de instalaciones semafóricas, durante el periodo del 1 de septiembre de 2012 al 31 de agosto de 2016, a favor de la empresa ELECTRONIC TRAFIC SA.

La JGL acuerda conceder a LOPSACONS CONSTRUCCION Y PROMOCION SOCIEDAD LIMITADA, el cambio de titularidad así como una prórroga de 6 meses, para la finalización de las obras en inmueble sito en C/ Siervas de Jesús n.º 4-6, en relación a la licencia de obras concedida por la Junta de Gobierno Local en fecha 17 de julio de 2007.

La Junta de Gobierno Local se da por enterada de la sentencia dictada por el Juzgado de lo Contencioso-Administrativo núm. 2 de Castellón por la se desestima el recurso de reposición interpuesto por el COLEGIO DE INGENIEROS, CANALES Y PUERTOS contra el acuerdo de adjudicación de la redacción del Plan de Movilidad Urbana Sostenible de Burriana, declarando ajustado a derecho el mismo, por lo que procede su confirmación y procede condena en costas a la parte recurrente.

La JGL se da por enterada de la sentencia dictada por el Juzgado de lo Contencioso-Administrativo núm. 2 de Castellón, por el que se desestima la solicitud de medida cautelar relativa a la suspensión de la ejecutividad de liquidación de la Cuota de Urbanización 00 y el Decreto de Alcaldía 2020-1978 de autorización a la práctica y puesta al cobro de dicha liquidación en relación con la parcela adjudicada 29.2-1 del Proyecto de Reparcelación del Sector SUR-T-1 Sant Gregori de Burriana. Las costas causadas en la tramitación de la presente pieza separada de medidas cautelares correrán a cargo de la parte demandante.

JUNTA DE GOBIERNO LOCAL 14-01-21

La JGL acuerda aprobar el expediente para la contratación del suministro de prendas de uniformidad y complementos con destino al personal del Cuerpo de Policía Local y de la Guardería Rural del Ayuntamiento de Burriana, así como los Pliegos de Prescripciones Técnicas y de cláusulas Administrativas, con un valor estimado del contrato de 173.553,72 € (IVA excluido) dividido en dos lotes. LOTE 1: uniformidad y calzado de Policía Local y Guardería Rural y LOTE 2: complementos de Policía Local y Guardería Rural. También acuerda la apertura del procedimiento abierto, con varios criterios de adjudicación y tramitación ordinaria, previsto y regulado, así como publicar el anuncio de licitación en el perfil de contratante con el contenido contemplado.

La Junta de Gobierno Local acuerda incoar a la mercantil SATINE FACTORY S.L., 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 acondicionamiento de los inmuebles sitios en C/ del Salvador núm. 1 y en Plaza Mayor, número 6 y 6(A) de esta localidad. También acuerda ordenar a la mercantil SATINE FACTORY S.L., la suspensión inmediata de los actos de edificación o uso del suelo descritos, y conceder a la mercantil un plazo de dos meses para que solicite la oportuna licencia mediante la presentación de un proyecto de obras, suscrito por técnico competente y visado por el Colegio profesional, acompañado del proyecto de actividad correspondiente en el caso de que se prevea la utilización del inmueble a un uso concreto. La JGL acuerda ordenar a D J.M.M.M. y a Dª M.D.M.C., que procedan en el plazo de un mes a la demolición de las obras ejecutadas sin licencia consistentes en "la ejecución de un porche con una superficie aproximada de 24 m², con pequeña estructura portante metálica pintada en blanco y techo de placas tipo policarbonato o similar y diáfano por los lados", incumpliendo la distancia mínima a los lindes frontal y lateral en C/ Vicente Enrique Mingarro, 7.

La Junta de Gobierno Local acuerda desestimar las alegaciones presentadas por D. J.M.S., puesto que las mismas no desvirtúan los hechos que motivaron la incoación del expediente de restauración de la legalidad urbanística, y proponer como medida de restauración de la legalidad urbanística la demolición de las obras.

La JGL acuerda desestimar las alegaciones presentadas por Dª S.G.S., puesto que las mismas no desvirtúan los hechos que motivaron la incoación del expediente de restauración de la legalidad urbanística, y proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición/retirada del porche de unos 25 m² aproximados, con pequeña estructura metálica y techo de plancha galvanizada y diáfano por los lados, incumpliendo la distancia mínima a los lindes frontal y lateral, en Camí Pedrera, 28.

La Junta de Gobierno Local acuerda desestimar las alegaciones formuladas por Dª M.T.C., puesto que las mismas no desvirtúan los motivos que originaron la incoación del presente expediente de restauración de la legalidad urbanística infringida; y ordena que procedan en el plazo de un mes, a la demolición de las obras de edificación realizadas sin licencia, ni orden de ejecución, consistentes en reparación de solera antigua y construcción de nueva, con hormigón armado, en una superficie total aproximada de unos 20 m² en Polígono 13 Parcela 239, Clot de la Mare de Deu.

La JGL acuerda estimar las alegaciones formuladas por D F.J.C.P., en cuanto a su solicitud de cancelación de la tasa por prestación de servicios urbanísticos (120 euros), por quedar acreditado, con las pruebas presentadas por el ale-

gante, que la parcela fue limpiada en el tiempo establecido para ello, conforme a lo establecido. La Junta de Gobierno Local acuerda conceder a D S.G.V., una prórroga de 6 meses para el inicio y de 24 meses para la finalización de las obras de construcción de vivienda unifamiliar entre medianeras en inmueble sito en Cr Ample núm. 6, en relación a la licencia de obras concedida por la Junta de Gobierno Local en fecha 27 de junio de 2019.

La JGL acuerda conceder a D R.M.M, una prórroga de 4 meses para la finalización de las obras de implantación de un taller de motocicletas en Calle Alcalde Vicente Moliner 12, en relación a la licencia de obras concedida por la Junta de Gobierno Local en fecha 16 de enero de 2020.

La Junta de Gobierno Local acuerda conceder a Dª C.G.R., licencia provisional para legalización de pérgola construida en Camí Rajolí, núm. 203, incluida dentro de la Unidad de Ejecución A-31, delimitada en el vigente PGOU; que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, con las condiciones impuestas.

La JGL acuerda conceder licencia de obras a la mercantil I-DE REDES ELÉCTRICAS INTELIGENTES, S.A.U., para la realización de una zanja "tipo" I-De Redes Eléctricas Inteligentes para baja tensión, de 20 metros de longitud, en vía pública, en CR Malvarrosa, entre el nº 53 y 49 de esta localidad, conforme a memoria técnica de diseño, firmada por técnico competente, atendiendo a las condiciones particulares.

La Junta de Gobierno Local acuerda conceder a D C.I..L.F. la licencia de obras solicitada para vallado de parcela en inmueble sito en Parcela 175 Polígono 35 que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares.

La JGL acuerda conceder a D S.R.R., la licencia de obras solicitada para vallado de parcela y construcción de un puente de 5 metros en su finca en inmueble sito en Polígono 33 Parcela 275, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares.

La Junta de Gobierno Local acuerda declarar restaurada la legalidad urbanística infringida por D I.G.V. con la realización de las obras consistentes en construcción de una pérgola de unos 10 m² aproximadamente de superficie, con estructura de madera y techo del mismo material ejecutadas en inmueble sito en Camí Rajolí, 203, al haberse solicitado licencia municipal provisional para legalización de la misma. Por tanto acuerda también archivar el presente expediente de restablecimiento de la legalidad. La JGL se da por enterada de la resolución del Tribunal Administrativo Central de Recursos Contractuales, en recurso interpuesto por EULEN S.A., contra la adjudicación de la licitación para contratar el servicio municipal de limpieza de colegios públicos, piscina municipal y otras dependencias municipales

de Borriana, y la cual levanta la suspensión del procedimiento de contratación.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 10965/2020, 11529/2020, 11844/2020, 11992/2020 y 12718/2020.

JUNTA DE GOBIERNO LOCAL 21-01-21

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de dirección letrada y defensa jurídica del Ayuntamiento, así como los Pliegos de Prescripciones técnicas y de cláusulas Administrativas, por un importe anual de 30.0000 euros. Asimismo, acuerda aprobar los gastos para Asistencia Jurídica para los años 2021, 2022 y 2023 y publicar el anuncio de licitación en el Perfil del Contratante. La JGL acuerda aceptar el cambio de denominación de la empresa Buraudio SLU, que pasa a ser sociedad limitada unipersonal, quedando subrogada en todos los derechos y obligaciones dimanantes del contrato de servicios auxiliares de cultura de Burriana.

La Junta de Gobierno Local acuerda incoar a Dª R.P.V. un expediente de restauración de la legalidad urbanística vulnerada por la realización, sin previa licencia ni orden de ejecución, de unos porches en la calle Bernat Artola 19 y la calle Lleida 21.

La JGL acuerda incoar a Dª L.G.S, en calidad de titular registral, y al promotor D D.M, en calidad de promotor, un expediente para la restauración de la legalidad urbanística vulnerada por la construcción, sin previa licencia ni orden de ejecución, de una caseta prefabricada, una solera de hormigón, un trastero, un porche y una estructura para placas solares en suelo no urbanizable, en el camí de la mar de Vila-Real, Polígono 46 Parcela 202.

La Junta de Gobierno local acuerda incoar a Dª A.S.G. un expediente de restauración de la legalidad urbanística vulnerada por la realización, sin previa licencia ni orden de ejecución, de la reforma de un local para salón de peluquería sito en la calle La Carrera 36 bajo-dcha. La JGL acuerda ordenar a D J.V.G.G. y a Dª M.M.B.M. que procedan a la demolición de las obras ejecutadas sin licencia consistentes en la cubrición del techo de un almacén con paneles de sandwich, en avenida Jaime Chicharro 15. Asimismo, se advierte a los interesados que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La Junta de Gobierno Local acuerda ordenar a D A.D.M.L., Dª M.M.C., Dª M.C.L.C., Dª V.L.C., D D.L.C. y D F.L.C. que procedan a la demolición de la elevación de una planta con bloques de termoarcilla en fachada y fábrica de ladrillo en los laterales, ejecutada sin licencia en el inmueble sito en camí Santa Pau 10 en suelo no urbanizable. Asimismo, se advierte a los interesados que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La JGL acuerda dejar sin efecto el acuerdo adoptado por esta Junta de Gobierno el 5 de

noviembre de 2020 en el cual se ordenaba la ejecución de trabajos de limpieza inmediata de una parcela y la reposición del vallado en el inmueble sito en la calle Frai Terenci Huguet 44B, estimando la alegación presentada por la mercantil MAXIFACT SL, puesto que queda debidamente acreditado que no es la propietaria actual del inmueble. Asimismo, ordena incoar expediente a D S.B.V. y Dª S.B.G., propietarios actuales, para que acometan los trabajos para restablecer las condiciones de seguridad, salubridad y ornato público.

La Junta de Gobierno Local acuerda dejar sin efecto el acuerdo adoptado por esta JBL el 26 de noviembre de 2020 y declarar restablecida la legalidad infringida tras la realización de los trabajos de limpieza en la calle Juan Bautista Rochera Mingarro 14 y proceder al archivo del expediente a ALTA-MIRA SANTANDER REAL ESTATE.

La JGL acuerda desestimar las alegaciones presentadas por Dª R.P.V. y ordenar que proceda a la demolición de las obras ejecutadas sin licencia en calle Bernat Artola 19 en suelo no urbanizable, consistentes en creación de primera planta con estructura de aluminio, cerramiento con panel de sandwich, ventanas de gran formato y puerta de salida, así como la construcción de una terraza diáfana. Asimismo, se advierte que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La Junta de Gobierno Local acuerda desestimar las alegaciones formuladas por D D.R.A. y ordenar que proceda a la demolición de las obras ejecutadas sin licencia ejecutadas en el Camí Santa Pau Polígono 53 Parcela 183 consistentes en la construcción de una especie de pérgola construida, una pequeña construcción aislada, dos trasteros y de una solera que conforma pasillos de entrada y alrededor de la casa. Asimismo, se advierte que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La JGL acuerda desestimar las alegaciones formuladas por D D.R.A. y ordenar que proceda a la demolición de las obras ejecutadas sin licencia ejecutadas en el Camí Santa Pau Polígono 53 Parcela 183 consistentes en la construcción de una especie de pérgola construida, una pequeña construcción aislada, dos trasteros y de una solera que conforma pasillos de entrada y alrededor de la casa. Asimismo, se advierte que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La Junta de Gobierno Local acuerda desestimar las alegaciones formuladas por Dª MC.V.G. y Dª MC.V.G. y ordenar que proceda a la demolición de las obras ejecutadas sin licencia en travesía Jaime Chicharro 2A. Asimismo, se advierte que de no realizar la demolición ordenada de la cubierta de la vivienda, incluyendo la terraza, en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La JGL acuerda estimar las alegaciones presentadas por Dª. C.S.F, por estar caducado el procedimiento sancionador con expediente incoado mediante Acuerdo de la Junta de Gobierno Local de fecha 27 de febrero de 2020 por presunta infracción urbanística cometida al ejecutar obras, sin previa licencia municipal, consistentes en la reforma Y reconstrucción de edificación en avenida Jaime Chicharro 46, incumpliendo las condiciones de superficie mínima de parcela y ocupación máxima permitida señalada por el vigente PGOU, además de sobrepasar la alineación oficial de la avenida. Asimismo, declara caducado y archivar el expediente sancionador.

La Junta de Gobierno Local acuerda conceder a Dª E.H.R. la licencia de obras solicitada para la legalización de la entreplanta y distribución interior de una nave industrial en la carretera de Nules 101, según proyecto visado COIICV, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La JGL acuerda conceder a D C.F.F. la licencia de obras solicitada para la legalización de las obras de reforma del local para una sala de ocio en la calle Assumpta González Cubertorer 6, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La Junta de Gobierno Local acuerda denegar a Dª R.P.V. la solicitud de licencia de legalización de obras de la reforma realizadas en el inmueble sito en calle Bernat Artola 19, de conformidad con el informe técnico emitido. La JGL acuerda conceder a D A.E.F. la licencia de obras solicitada para la legalización de la reforma la vivienda unifamiliar entre medianeras sita en el Camí d'Onda 59 conforme a proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de terceros.

La Junta de Gobierno Local acuerda conceder a la mercantil AGUILAR URBANA SL la licencia de parcelación para segregar de la parcela 9-A, sita en la avenida Vicente Cañada Blanch 89, esquina con calle Sin Nombre, la parcela 9.A.1.

La JGL acuerda conceder a Dª R.C.C. una prórroga de 6 meses a la licencia concedida el pasado 31 de octubre de 2019 para la finalización de las obras de la reforma de vivienda y construcción de piscina en la calle Carlos Romero Vernia 'El Liente' 3.

La Junta de Gobierno Local acuerda conceder a D I.C.G. un plazo de 15 días para la realización en el inmueble sito en calle Sant Gregori 6Z de los siguientes trabajos, bajo la supervisión del técnico designado: impermeabilización de las medianeras mediante una capa de poliuretano proyectado, y al desagüe del inmueble con conexión a la red general de alcantarillado. Asimismo, se advierte que, de no realizar los trabajos ordenados en el plazo concedido, el Ayuntamiento ordenará la ejecución subsidiaria a su costa.

La JGL acuerda conceder a D S.F.M. y a Dª N.C.C. licencia de obras para la apertura de zanja para la canalización subterránea de líneas eléctricas de baja tensión en inmue-

ble situado en calle Barranquet 27, atendiendo a las condiciones particulares señaladas por el ingeniero técnico industrial.

La Junta de Gobierno Local acuerda a conceder a D FL.C.R. la licencia de obras solicitada para la reforma y ampliación de una vivienda unifamiliar en la esquina de la calle Ausiàs March 7 con la calle Mitja Galta, según proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero y cumpliendo las condiciones particulares.

La JGL acuerda conceder a D J.G.M. la licencia de obras solicitada para vallado de parcela en inmueble sito en Calle Serratella 177(A), 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 11161/2020, 11411/2020, 11846/2020, 108/2021, 199/2021 y 212/2021.

La Junta de Gobierno Local acuerda adjudicar el contrato, con duración de dos años, derivado del Acuerdo Marco para la prestación del suministro de energía eléctrica a los inmuebles e instalaciones municipales a la empresa IBERDROLA CLIENTES SAU a través de la Central de Contratación de la Diputación Provincial de Castellón en los términos establecidos en el propio acuerdo marco.

Asimismo, autoriza y dispone un gasto de 550.000 euros (IVA incluido), correspondiente a la estimación para el año 2021 y adquiere un compromiso de gasto futuro para el 2022, supeditando dicho importe a la existencia de crédito suficiente en el respectivo presupuesto.

JUNTA DE GOBIERNO LOCAL 28-01-2021

La Junta de Gobierno Local acuerda el cierre de la actividad de reparación de vehículos que se ejerce en el inmueble sito en av. Argent, 49, por carecer de habilitación para su ejercicio, y apercibir a D S.M.S. de que, en caso de incumplir el cese efectivo de la actividad, se ejecutará por este Ayuntamiento de forma subsidiaria y forzosa, mediante el precinto del local o cualquier otro método que se estime pertinente, con los costes de los mismos a su cargo; todo ello sin perjuicio de las medidas sancionadoras que pudieran adoptarse.

La JGL acuerda el cierre de la actividad de taller mecánico que se ejerce en el inmueble sito en camí Vell de Valencia, 49-nave 2, por carecer de habilitación para su ejercicio., y apercibir a D A.N. de que, en caso de incumplir el cese efectivo de la actividad, se ejecutará por este Ayuntamiento de forma subsidiaria y forzosa, mediante el precinto del local o cualquier otro método que se estime pertinente, con los costes de los mismos a su cargo; todo ello sin perjuicio de las medidas sancionadoras que pudieran adoptarse.

La Junta de Gobierno Local acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de construcción realizadas sin licencia, consistentes en la ejecución de

vallado de parcela sita en C/ Les Alqueries, 70(A) - Polígono 25 Parcela 399, en Suelo No Urbanizable de especial protección, conforme a lo establecido en el artículo 15 de la LENP, en tanto que está incluida en el Catálogo de Zonas Húmedas de la Comunidad Valenciana; y declarada ahora zona especial de conservación ZEC - Zona 3. También acuerda indicar a D.P.B.M., no obstante lo anterior, que, tal y como se le comunicó en el acuerdo de la Junta de Gobierno Local de fecha 19 de noviembre de 2020, siempre que, previamente, se adecúe el vallado a las condiciones establecidas en el art. 9.2 del del Decreto 178/2005, de 18 de noviembre, del Consell de la Generalitat, por el que se establecen las condiciones de los vallados en el medio natural y de los cerramientos cinegéticos y a las establecidas en la Ordenanza municipal del medio rural del término municipal de Burriana, podrá solicitarse licencia municipal para legalización del mismo aportando las autorizaciones e informes correspondientes de la Consejería competente en materia de Costas, así como del Servicio Provincial de Costas de Castellón dependiente del Ministerio para la Transición Ecológica y el Reto Demográfico. La JGL acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia, consistentes en una ampliación pegada a medianero derecho, en una superficie aproximada de unos 18 m2 realizadas en Senda L'ullal - Polígono 24 Parcela 480 en Suelo No Urbanizable de Régimen Común SNU-RC.1 La Junta de Gobierno Local acuerda ordenar a D.S.O.R., que proceda en el plazo de un mes, a la demolición y retirada de los residuos a vertedero autorizado de las obras ejecutadas sin licencia en Vía de Servicio Autovía Burriana-Almassora - Polígono 47 Parcela 180, en suelo No Urbanizable Régimen Común SNU-RC.1. También acuerda advertir al interesado que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa y procederá a impedir definitivamente los usos a que diera lugar, de conformidad con lo previsto en el Art.241 de la Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP). La JGL acuerda ordenar a la mercantil OBERONBUR S.L. que, dentro del plazo de 15 días, proceda a ejecutar los trabajos, en el inmueble sito en Avda Llombai Nº 2 y Ronda Pere IV, nº 51, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo. Y advertir a la mercantil, que el incumplimiento de lo ordenado en el dispositivo primero dará lugar a la ejecución subsidiaria de los referidos trabajos a su costa, de conformidad con lo dispuesto en el art. 102 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y art. 182.5 de la ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP).

Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP). La Junta de Gobierno Local acuerda ordenar a la mercantil FBEX PROMO INMOBILIARIA SL que, dentro de plazo de 15 días, proceda a ejecutar los trabajos en el inmueble sito en Ronda Pere IV, Camf Llombai y Cr Xilxes, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público. También advertir a la mercantil, que el incumplimiento de lo ordenado en el dispositivo primero dará lugar a la ejecución subsidiaria de los referidos trabajos a su costa, de conformidad con lo dispuesto en el art. 102 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y art. 182.5 de la ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP). La JGL acuerda desestimar alegaciones formuladas por Dª C.A.M. en representación de la mercantil PROMOCIÓN INMUEBLES CASTELLON SL, por infundadas, de conformidad con el informe emitido por el ingeniero técnico municipal, y ordenar trabajos necesarios para restablecer las debidas condiciones de seguridad, salubridad y ornato público en Avenida Pere IV y C/ Xilxes. También acuerda advertir a la mercantil PROMOCIÓN INMUEBLES CASTELLON SL, que el incumplimiento de lo ordenado en el dispositivo primero dará lugar a la ejecución subsidiaria de los referidos trabajos a su costa, de conformidad con lo dispuesto en el art. 102 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y art. 182.5 de la ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP). La Junta de Gobierno Local acuerda proceder al archivo del expediente incoado a LANDCOMPANY 2020, SL, en calidad de propietario del inmueble situado en C/ Helsinki, 4, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público del mismo, a tenor del informe emitido en fecha 21 de enero de 2021 por el Arquitecto Técnico municipal. La JGL acuerda ordenar a la mercantil BANKIA HABITAT SLU que proceda a ejecutar los trabajos al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad en el inmueble de su propiedad en Cr Sant Marc, 25, dentro de los plazos, que asimismo, se indican. Advertir a BANKIA HABITAT SLU, que el incumplimiento de lo ordenado dará lugar a la ejecución subsidiaria de los referidos trabajos a su costa, de conformidad con lo dispuesto en el art. 102 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y art. 182.5 de la ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana (LOTUP).

La Junta de Gobierno Local acuerda aceptar el desistimiento presentado por Dª M.V.S. y declarar concluso el procedimiento incoado de concesión de licencia de obras de reforma interior de vivienda para concesión de la licencia de obras en edificio plurifamiliar piso 1º, en c/ Purísima 15. La JGL acuerda Conceder a D.R.L.C. la licencia de obras solicitada para legalización de obras de vallado de parcelas 183, 184 y 185 del POLÍGONO 46, en Suelo No Urbanizable de Régimen Común SNU-RC.1, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. La Junta de Gobierno Local acuerda denegar a la mercantil DOMQUERBUR SL, la concesión de licencia de obras, para la instalación de un camping tipo "Camper Área", en parcela 14 del polígono 16, Partida Finello. La JGL acuerda conceder a Dª E.M.P., la licencia de obras solicitada para reparación de vallado en inmueble sito en Av Jaime Chicharro 107, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga cumpliendo con las condiciones particulares. La Junta de Gobierno Local acuerda conceder a D M.T.N., la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar adosada en C/ Viena 5 (B), según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir las condiciones particulares. La JGL acuerda conceder a D R.C.G. y D A.M.C.G., la licencia de obras solicitada para ampliación y reforma de vivienda unifamiliar entre medianeras sita en c/ San Blas 35, según proyecto básico y de ejecución modificado visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero y que deberán cumplir las condiciones particulares. La Junta de Gobierno Local acuerda conceder a Dª J.A.S. la licencia de obras solicitada para derribo de edificio de planta baja sito en C/ Valencia 54, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir las condiciones particulares. La JGL acuerda declarar restaurada y archivar expediente de restauración de la legalidad urbanística infringida por D.R.L.C. y Dª I.A.R., por legalización de obras ejecutadas en las parcelas 183, 184 y 185 Polígono 4, en suelo No Urbanizable de Régimen Común SNU-RC.1; al haberse solicitado e informado favorablemente la licencia municipal para la legalización del vallado de parcelas y haberse constatado la demolición del resto de las obras, tal y como consta en informe emitido por el arquitecto técnico municipal. La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 12411/2020, 12661/2020, 101/2021, 323/2021 y 324/2021.

• Borriana - Castelló •

FARMÀCIES DE GUÀRDIA FEBRER 2021

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

FARMÀCIES DE GUÀRDIA MARÇ 2021

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

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

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

SALIDAS DE BORRIANA:

*NUEVO HORARIO

DE LUNES A VIERNES

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

SÁBADOS, DOMINGOS Y FESTIVOS

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

SALIDAS DE CASTELLÓ:

DE LUNES A VIERNES

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

SÁBADOS, DOMINGOS Y FESTIVOS

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

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

HICID, s.a.

TAXI

TELÈFON TAXI ADAPTAT:
622 12 29 66

HORARIS ATENCIÓ TINÈNCIA ALCALDIA POBLATS MARÍTIMS

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

HORARIS: BORRIANA-RENFE-ALQUERIES

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

HORARIS FINS A LA RATLLA

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

BORRIANA-ALQUERIES SANTA BÀRBARA

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

NOMÉS DIMARTS DIA DE MERCAT

Borriana-Port-Grau

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-PUERTO-RATLLA-GRAO-BORRIANA

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-GRAO-PUERTO

Av. Jaime Chicharro, 2

ITINERARIO:
BORRIANA-PUERTO-ESTACION-ALQUERIAS

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

Rafael Castillo Moros
Alma Mata Alfonseca
Andrés Aguilera Aragón
Alina Maria Rochian
Logan Soto Hernández
Marina San Vicente Rodríguez
Alejandro González Vilar
Ghali El Hassioui
Alvaro Cabedo Ibáñez
Luca García Jiménez
Cristina Carda Mingarro
Claudio Sanjuan Cebriá
Mya Rosell Redondo
Emma Blay Marco
Marco Oliver Moliner
Lucas Manuel Doru
Rodrigo Martínez Jordana

MATRIMONIS

Miguel Martínez Giménez i Sonia Sánchez Gómez
Juan Manuel Carbonell Ruiz i Elba Arnau Ortiz
Ignacio Ortín Carretero i Laura Casero Palomares

DEFUNCIONS

VICENTA VILAR VILAR	86
JOSEFINA ROLDAN GARCIA.....	77
DOLORES CLAU PALOMERO.....	88
JOSE ANTONIO SALES PALLARES.....	85
EMILIA GOMEZ GRACIA.....	88
JOSEFA CABRERA NACHER.....	91
ALEJANDRO LUIS PEREZ BELLIDA.....	90
FILOMENA CASTELLANO PEREZ.....	83
MERCEDES ISERTE SANAHUJA.....	94
ELVIRA RUIZ LLOPIS.....	89
JUAN CARLOS BADENES VERCHE.....	57
JUAN JOSE VILAR HERRERO.....	88
FRANCISCO FRIAS RUIZ.....	74
VICENTE DIAGO NINOT.....	93
JOSE TORMOS MAS.....	93
FRANCISCO TORMO HERRERO.....	89
ISABEL CANTOS TUDELA.....	88
BAUTISTA MONFERRER PASCUAL.....	97
MANUEL J. DIAGO MARTORELL.....	72
ANTONIO MORENO LEAL.....	93
ROSARIO PLA BAGAN.....	92
ESPERANZA A. ESCURA POLO.....	90
FRANCISCO FORNET FERNANDEZ.....	83
BLAS MUÑOZ BORT.....	93
FRANCISCO CANUTO FERRER.....	79
DOLORES FERRADA BALAGUER.....	79
VICENTA GARCIA AGUT.....	80
NIEVES BATALLA BOIX.....	94
ANA MARIA IBÁÑEZ LOPEZ.....	95
INES NAVARRO HIDALGO.....	89
ADELA FERNANDEZ LOZANO.....	86
ANTONIO PERELLO UCHAN.....	96
ANA M.ª NAVARRO MARIN.....	90

TELÈFONS

Ajuntament de Borriana	964 51 00 62
Tinència Alcaldia Port	964 58 70 78
Polícia Local	964 51 33 11
Guàrdia Civil	964 59 20 20
Jutjat	964 51 01 87
Serveis Socials	964 51 50 14
Casal Jove	964 59 16 92
Biblioteca Municipal	964 03 39 61
Oficina d'Activitats Culturals	964 83 93 17
Oficina de Turisme	964 57 07 53
P. Poliesportiu M	964 59 10 02
Piscina Municipal	964 59 14 00
INSS	964 51 28 54
Agència Ocupació i Des.	964 03 30 37
Ecoparc Municipal	628 49 10 88
CAP	964 51 25 25
CEAM	

(C. Especialitzat d'At. al Major) 964 33 40 90
ADI Servei d'atenció a la infància ..964 03 32 08
(de 0 a 3 anys, de 9 a 14 hores) .630 71 70 97

COL-LEGIS

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

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

ASSISTÈNCIA SANITÀRIA

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

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

DIVERSOS

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

'Tot a casa' una iniciativa municipal per a impulsar l'hostaleria local

El nou espai online està habilitat en **HYPERLINK** "<http://www.burriana.es/va/actualitat/tot-a-casa>"

L'Ajuntament de Burriana impulsa l'hostaleria local amb una nova iniciativa per a donar a conèixer l'àmplia oferta gastronòmica de la ciutat i donar suport també a aquest sector en aquests moments difícils. Així, el consistori ha posat en marxa 'Tot a casa. Dinar, sopar i picar', una proposta en què els restaurants poden mostrar els seus menús i especialitats a través de la web municipal i els veïns o visitants poden consultar i informar-se sobre les diferents ofertes dels bars, restaurants i locals de menjar del municipi que compten amb l'opció de menjar a domicili o per a emportar-se'l.

Amb aquest objectiu, ha explicat la regidora de Comerç i Turisme, Sara Moli-

na, en estreta col·laboració amb el departament d'Informàtica del consistori i l'Associació d'Hostaleria, s'ha creat un espai web amb la finalitat d'informar la ciutadania d'aquestes opcions i fer-ne difusió a través de les xarxes socials municipals. La intenció és proporcionar una eina, ha manifestat, per a "promocionar i difondre l'àmplia varietat de

menús i menjars que s'ofereixen en molts dels establiments de la ciutat".

Fins ara, ja s'han adherit a la iniciativa, que no suposa cap cost per als comerços, un total de 19 establiments, però els hostalers interessats a formar part poden inscriure's en el programa i, a mesura que s'adherisquen, es publicarà i s'actualitzarà en la nova pàgina **HYPERLINK** "<http://www.burriana.es/va/actualitat/tot-a-casa>" i en les xarxes socials. La informació completa sobre la inscripció, requisits o característiques del programa es pot consultar a través del correu esterros@burriana.es, al telèfon 964 570753 i per *whatsapp* 691674233. ♦

TODAS LAS PERSONAS MERECEAN UNA DESPEDIDA DIGNA.

Tanatorio Burriana

TRATAR CON CARIÑO LOS MOMENTOS DIFÍCILES NOS DIFERENCIA.

TANATORIO
BURRIANA

MAGDALENA
TANATORIOS Y SERVICIOS FUNERARIOS

C/ Misericòrdia, 31 Burriana

| 964 57 11 00

| funerariamagdalen.es

TOT A CASA

Dinar, sopar i picar.

MAGNÍFIC
AJUNTAMENT
DE BORRIANA

ASOCIACION DE
HOSTELERIA DE
BURRIANA

borrianaesmou