

EL PLA

 DE BORRIANA

9 d'Octubre a Borriana

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

EDITA:

Magnífic Ajuntament de Borriana

Directora:

Maria Josep Safont

Regidor delegat:

Joan Ramon Monferrer Daudí

Coordina:

Isabela Sales

REVISIÓ:Aviva Borriana. Agència de
Promoció del Valencià**Adreça:**Magnífic Ajuntament de Borriana
Plaça Major, 1 · 12530 BORRIANA**IMPRIMEIX I MAQUETA:**

D. Legal - CS-477-1979

Edicions MIC
Tel. 961 347 474
www.editorialmic.com

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

ANUNCIE'S EN EL BIM

(Tarifa per inserció)

1 mòdul	30 euros
2 mòduls	60 euros
1/2 pàgina	120 euros
1 pàgina	240 euros
Contraportada	300 euros
més 21% d'IVA	

Tirada: 3.500 exemplars

Maria Josep Safont fa una crida a "la unitat i al respecte" el Dia de la Comunitat Valenciana

En l'acte institucional del 9 d'Octubre celebrat a Borriana, també s'ha homenatjat les 14 persones treballadores municipals retirades durant aquest últim any

L'alcaldesa de Borriana, Maria Josep Safont, en el seu discurs institucional amb motiu del 9 d'Octubre en l'acte celebrat en el municipi, ha reivindicat "elevant el clam per la justícia exemplificada en les Germanies" i ha fet una crida a la unitat i al respecte, perquè des de la diversitat, ha afirmat, "s'arriba sempre a un enriquiment" i des de la convivència i el diàleg "es poden aconseguir molts més beneficis que no des de la crispació".

Així ho ha manifestat Maria Josep Safont a la sala de plens de l'Ajuntament de Bor-

riana, on s'ha celebrat l'acte institucional del 9 d'Octubre, Dia de la Comunitat Valenciana, que commemora l'entrada a València del rei Jaume I en 1238, en què, a més, la corporació ha homenatjat el personal municipal retirat durant aquest últim any, que en aquesta ocasió n'han sigut un total de 14 persones.

En la seua intervenció, l'alcaldesa ha posat en valor el paper de la ciutadania, perquè "és clau en el dia a dia i són ells i elles els qui acaben escrivint la vertadera història de la

ciutat" i, per això, ha reclamat una vegada més "l'autonomia de les institucions més pròximes, com són els Ajuntaments, per a poder treballar pels seus veïns i veïnes i pel conjunt de valencians i valencianes".

Per a la primera edila, l'actiu "més valuós" en l'actualitat són les persones, "una ciutadania compromesa, participativa, implicada, crítica i orgullosa de ser o de viure a Borriana". De manera que es fa "imprescindible" un finançament just per a proporcionar a cada ciutadà els serveis necessaris per al seu benestar i desenvolupament personal, i ha destacat que el finançament és "l'origen i l'essència" de la Generalitat i de l'autogovern.

En la seua intervenció s'ha mostrat "orgullosa" com a borriana i com a valenciana per ser "hereus de les antigues Corts forals valencianes que van mantindre la vigència fins al segle XVIII, en què segons ha assegurat es pot reconèixer "un primer intent d'iniciar el camí cap al municipalisme que ens ha portat fins on estem ara".

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

A més, l'alcaldeessa s'ha referit a la commemoració del 9 d'Octubre com "un acte molt especial per les circumstàncies actuals" i per això ha apel·lat a "la capacitat de reflexionar per a construir junts un espai comú que ens permeta continuar avançant com a poble" i, en la seua opinió, la millor manera d'avançar és, precisament, "reconèixer que qui té tota la raó és, únicament, la ciutadania, les persones".

La primera edila ha posat l'accent en el futur, sense deixar de reivindicar ni oblidar els nostres orígens, "a partir de la nostra història hem de pensar sempre en tot el que està per arribar, perquè el futur és una responsabilitat compartida entre totes les persones que formem la nostra ciutat".

14 PERSONES HOMENATJADES

En l'acte institucional l'alcaldeessa ha imposat la insígnia de la ciutat a les 14 persones treballadores municipals que s'han retirat en aquest últim any, concretament a Antonio Ferrándiz Vera, Benjamín Llorens Rubert, Elvira de Alba Alonso, Mario Trullén Torres, Eva Sabater Galí, Juan Carlos Gavara Aymerich, Miguel Montoya Requena, Dolores Herrero Guerrero, Dolores Escrig Sanchis, José Vicente Puigsegur Montesinos, Mercedes Giménez Mondragón, Juan Enrique Claramonte Llop, Ezequiel Toledo Moreno, i Enrique Grao Ferriz.

Alhora que els ha donat l'enhorabona per la seua dedicació a la ciutadania de Borriana, cadascú des del seu lloc de treball a l'Ajuntament.

El regidor de Comunicació, J. Ramon Monferrer, que ha presentat les persones homenatjades, ha agraït a cadascuna de les catorze persones "la dedicació i els molts anys que han consagrat a treballar pels veïns i veïnes de Borriana".

En la seua intervenció, Monferrer ha fet una emotiva i particular ressenya de cadascuna de les persones homenatjades, i ha assenyalat que pocs treballs són "tan poc agraïts com els del funcionariat", però, alhora, pocs treballs són "tan importants i tan gratificants com aquest, el dels qui es dediquen a servir els altres".

Per això, ha indicat, "és tan important posar en valor el principi fonamental que inspira a l'Administració Pública, una vocació d'entrega que fa possible els drets de tots i de totes, en una convivència democràtica de llibertats i de benestar".

En acabar l'acte institucional a la sala de plens de l'Ajuntament, han continuat els actes de celebració a la plaça Major amb l'actuació dels grups locals de Dolçainers i Tabaleters, de Danses Tradicionals l'Arenilla i de la Associació de Gegants i Cabuts i, com a cloenda, s'han interpretat *la Marxa de la Ciutat* i l'himne de la Comunitat Valenciana per part de la banda de l'Agrupació Filharmònica Borriana.

A més, de vesprada, a les 19 hores ha tingut lloc al CMC la Mercè la presentació del primer volum de l'obra *Història de Borriana. Des de l'antiguitat fins a 1850*, una nova versió de la història local en format còmic, del borrianaenc Pedro Cifuentes, el guió i la documentació de la qual ha estat a càrrec de l'historiador local Vicente Javier Perarnau. ♦

El ple aprova el Pla de Mobilitat Urbana Sostenible (PMUS)

Amb l'informe favorable emès per la Direcció General d'Obres Públiques, Transports i Mobilitat Sostenible, el ple municipal d'octubre va aprovar el Pla de Mobilitat Urbana Sostenible de Borriana, proposat pel govern local.

Es tracta, segons ha indicat l'alcaldessa, d'un projecte que forma part de l'Estratègia Edusi, cofinançada en un 50% per la Unió Europea amb fons Feder en el marc del Programa operatiu de creixement sostenible, que arreplega el conjunt d'actuacions per a, segons ha indicat Safont, "millorar l'accessibilitat de les zones urbanes i oferir una mobilitat i un transport sostenible i d'alta qualitat en el municipi".

Safont ha mostrat la seua satisfacció per l'aprovació definitiva perquè es tracta "d'un pla fonamental per al futur de Borriana, nodrit amb les idees i suggeriments dels ciutadans", i ha manifestat el seu convenciment que el PMUS suposa "un salt important cap a una Borriana més còmoda i accessible amb la implantació de noves i millors solucions que garanteixen l'ús i gaudi de la ciutat per part dels borrianencs i les borrianenques, incidint en la seua manera de viure la ciutat, les seues connexions i desplaçaments, el carril bici, la fluïdesa del trànsit o la conversió en zona de vianants".

Mentre que per al regidor d'Ordenació del territori, Bruno Arnandis, el PMUS de Borriana "marca un abans i un després, i ens permetrà gaudir d'una ciutat més ben connectada, més còmoda, accessible i que oferisca cada vegada més qualitat de vida. Una ciutat més amable i saludable".

Tancar al trànsit la zona del Pla els caps de setmana, convertir en zona de vianants els carrers del centre, rutes per als vianants i escolars i alternatives de pàrquings intermodals, són algunes de les propostes contemplades en el PMUS, després dels resultats del diagnòstic previ realitzat al municipi per a la redacció del PMUS.

El pla, que ja va rebre l'any passat l'Informe Ambiental i Territorial Estratègic favorable de la Generalitat Valenciana, i al març d'enguany el tràmit del període de participació ciutadana, pretén així "millorar la qualitat de vida de les persones, recuperant els espais públics per a la ciutadania, millorar la seguretat viària i combatre la sinistralitat", ha manifestat Safont.

Les principals raons per a la conversió en zona de vianants, segons ha explicat, són "la millora dels itineraris a peu per a les persones i de la trama urbana, i crear un punt d'atracció i de dinamisme comercial, a més de reduir els nivells de contaminació".

Per a la qual cosa, entre les propostes i accions concretes, Arnandis ha destacat que es planteja "tancar al trànsit els caps de setmana el Pla perquè siga per als vianants i la de convertir en zona de vianants altres carrers del centre com el Racó de l'Abadia, Sant Cristòfor, les Placetes, Comunitat de Regants, del Forn de la Vila, Vicent Forner i d'El Salvador".

Per a paliar la falta d'estacionaments i com a alternativa a la conversió en zona de vianants de carrers, el govern municipal proposa pàrquings intermodals que hauran de tindre, entre altres característiques, "capacitat per a con-

tindre el nombre necessari de vehicles, situar-se estratègicament en cada corredor d'entrada a la ciutat i tindre un disseny que facilite l'accés i eixida cap a les avingudes principals".

Una altra de les propostes contemplades és la creació de rutes escolars, imprescindible per a fomentar l'autonomia i la mobilitat per als vianants més joves, garantint la seguretat viària en tots els mitjans de transport. Cada ruta tindrà les seues parades en què els escolars acudirán en l'horari establert i estaran indicades amb senyalització vertical.

Al mateix temps, amb el pla es vol impulsar i incentivar els vehicles menys contaminants i fomentar l'ús d'energies netes i renovables, "aplicar les Noves Tecnologies en la gestió de la mobilitat, reduir les emissions de gasos contaminants, el nivell de soroll i el consum energètic basat en combustibles fòssils", ha precisat.

Bruno Arnandis ha recordat que per a la realització del diagnòstic de l'estudi de mobilitat urbana de la ciutat es va sol·licitar prèviament la col·laboració de la ciutadania amb el propòsit que siga "el més precís possible i puga respondre a les vertaderes necessitats de veïns i veïnes, així com reforçar-ne els punts forts i resoldre'n les carències". ♦

Ajuntament i Generalitat acorden l'ús de 20 habitatges adquirits per la Conselleria d'Habitatge

El vicepresident segon i conseller d'Habitatge i l'alcaldesa de Borriana es va reunir per a ultimar l'ús que es donarà als 20 habitatges comprats al setembre

El vicepresident segon i conseller d'Habitatge i Arquitectura Bio-climàtica, Héctor Illueca, i l'alcaldesa de Borriana, Maria Josep Safont, es van reunir per a acordar l'ús futur dels 20 habitatges adquirits recentment per la Conselleria al municipi.

Després de la trobada de treball, Illueca va anunciar que el 40% dels habitatges es destinaran als joves i per a la resta es tindran en compte els col·lectius vulnerables com ara víctimes de violència de gènere, persones amb dificultats socioeconòmiques..., tot això "amb una finalitat molt clara, donar-li a la joventut un horitzó" i que vegem "com les administracions públiques tenen les mans esteses per a ajudar-los".

En la reunió, també van participar el secretari autonòmic d'Habitatge i Funció Social, Alejandro Aguilar Graella; el subdirector d'Intervenció Social de l'Entitat Valenciana d'Habitatge i Sòl (EVha), Mario Jordá; la regidora d'Hisenda, Cristina Rius, i la regidora de Serveis Socials, Esther Meneu.

El vicepresident va destacar que Borriana està entre els municipis on més s'ha invertit en polítiques d'habitatge des de 2015, amb més de tres milions d'euros. Concretament, en els últims quatre anys s'han adquirit 28 cases a Borriana. Per a Illueca, "no és suficient", ja que, segons l'estudi realitzat per l'OSHU, Borriana

riana "és una zona amb necessitat Alta d'Habitatge, però no deixem de treballar per a continuar ampliant el dret en l'habitatge en aquesta localitat".

L'alcaldesa ha posat en valor la compra d'aquest edifici, en què la Conselleria va adquirir 20 habitatges amb 15 garatges i 12 trasters gràcies a l'aplicació del dret d'adquisició preferent. El preu de compra ha sigut 1.777.838 euros i l'operació ha comportat una inversió total de 2.075.953 euros, amb un estalvi de 898.115 euros.

Maria Josep Safont ha agraït la visita del vicepresident, així com les polítiques d'habitatge que s'estan desenvolupant des del seu departament i, a més, considera que la ciutadania de Borriana "es vorà beneficiada d'aquestes accions, especialment els col·lectius més vulnerables".

En la reunió també s'ha fet un repàs a les actuacions que la Conselleria ha posat en marxa a Borriana, on ha destinat 1.218.000 euros al manteniment i millora del parc públic, i 580.000 euros més al desenvolupament d'un Pla d'Intervenció Integral Sostenible (PINN).

Es tracta d'una de les intervencions més grans sobre un grup públic, ja que s'han millorat les condicions de 139 habitatges. Aquest PINN ha comptat amb una actuació pionera, ja que s'han transformat baixos comercials per a adaptar-los a gent amb diversitat funcional.

Després de la reunió, el vicepresident i l'alcaldesa van visitar els habitatges comprats recentment. Tots formen part d'un mateix edifici construït l'any 2009 i que es troba en bon estat de conservació. Són habitatges que des d'ara passen a estar qualificats com a protegits amb caràcter permanent, blindant-ne així la funció social. Tots els habitatges seran adscrits a l'EVha per a la gestió en règim de lloguer.

En l'actualitat, a Borriana hi ha 168 unitats de convivència inscrites en el registre de persones demandants d'habitatge de la Generalitat, de les quals 161 han sol·licitat habitatge en règim de lloguer social. ◆

Constituïda la Mesa de Turisme

L'alcaldeessa, Maria Josep Safont, va presidir la sessió constitutiva

L'alcaldeessa de Borriana, Maria Josep Safont, va presidir la constitució de la Mesa del Turisme celebrada el 4 d'octubre en les dependències municipals, amb la finalitat de fer realitat la governança participativa en l'actuació pública en matèria de turisme.

Segons ha explicat la regidora delegada de Turisme, Sara Molina, es tracta d'un òrgan de naturalesa de consell sectorial de participació, informació, control i proposta de la gestió municipal en matèria de turisme. Integrat per representants de la corporació municipal i per persones i entitats implicades en els àmbits social i econòmic del sector turístic.

Després de la constitució, tant Safont com Molina van manifestar que aquesta mesa suposa "una gran oportunitat per a avançar-se a les necessitats de futur, conscients que la nostra unió i la nostra visió conjunta impulsaran el desenvolupament sostenible turístic del nostre municipi des d'una perspectiva basada en la protecció, la sostenibilitat i la promoció dels nostres recursos turístics, així com dels valors culturals i tradicionals de la població".

Un camí constituïda la mesa, Sara Molina va explicar que es va informar dels criteris i obligacions d'accés a la condició de municipi turístic de la Comunitat Valenciana, perquè des del consistori "puguem presentar la sol·licitud de municipi turístic en el moment en què tot estiga preparat, en menys de tres mesos".

També va informar que les funcions del nou òrgan consultiu constituït seran les "d'emetre informes sobre temes específics del sector, proposar millores i ser informada en la presa de decisions que afecten el turisme a Borriana".

L'objectiu, segons han assenyalat l'alcaldeessa i la regidora de Turisme, Sara Molina, és "fomentar la participació ciutadana en la gestió pública i escoltar

el sector per a dissenyar colze a colze les polítiques de promoció del turisme a la nostra ciutat".

Per a la qual cosa, en aquesta mesa estan representats els diferents sectors vinculats al turisme. Així, en la sessió constitutiva presidida per l'alcaldeessa van participar també la regidora de Turisme, Sara Molina, en qualitat de vicepresidenta i, com a vocals, un representant de cada Grup Polític Municipal: Cristina Rius pel PSOE, Maria Romero per Compromís, Maria José Fortea pel PP i Jesús Albiol per Vox.

A més, per part de la Federació de Comerç de Borriana la representant va ser M. Rosario Planelles, de la Federació de Falles de Borriana Berta Hernández, del Club Nàutic Maurici Torres, de Borriana Nova José Guillén, de la Federació d'associacions de veïns de poblats marítims José Manuel Montoya, de la Federació Taurina de Borriana José Carlos Torralba, una tècnica municipal de Turisme i, de les dos persones designades per l'Alcaldia per la seua especial vinculació o coneixement del sector i del patrimoni cultural del municipi, va assistir Juan Alberto Marco.

I és que, com ha explicat Sara Molina, "entendem que el turisme local és una

matèria clarament transversal, tant a nivell de departaments municipals, com en el que afecta als diferents sectors socials i econòmics de Borriana".

Així mateix, per al govern municipal, en matèria de turisme les claus són "innovació, competitivitat, sostenibilitat i digitalització" els eixos que, a judici de Molina, "ens permeten dissenyar el full de ruta amb vista a transformar i convertir el turisme de destí de la nostra ciutat en un referent del turisme nàutic al sud de la província de Castelló, que contribueix al desenvolupament territorial sostenible, secundant-se en la intel·ligència turística i la digitalització".

En aquesta línia, la responsable municipal de l'àrea va traslladar a la mesa la conveniència d'adaptar-se a les necessitats de destinació turística i a les directrius per a optar a ser finançats pels fons de recuperació europeus Next Generation EU. I, també, al compromís municipal amb els Objectius de Desenvolupament Sostenible (ODS) de l'Agenda 2030, amb què el govern municipal està alineant els projectes i programes de les diferents àrees del consistori per a la consecució de l'estratègia de l'Agenda Borriana ODS 2030. ♦

Tercera campanya de bons de comerç local

L'Ajuntament destina a la iniciativa un import de 170.000 euros i com a novetat en aquesta edició s'inclouen les activitats referents a alimentació

L'Ajuntament de Borriana va llançar a l'octubre la tercera campanya de bons per al comerç local després de l'èxit de les dos edicions anteriors, al juliol i a l'octubre de 2021, i va reservar les primeres 48 hores del període de compra de bons per a aquelles persones que no van poder participar i adquirir-los en les dos campanyes anteriors.

Com ha explicat l'alcaldesa de Borriana, Maria Josep Safont, "vist l'enorme interès generat per la primera i la segona campanyes i els beneficis que va reportar al teixit comercial de la ciutat, s'ha decidit llançar una nova campanya de bons per a donar suport al comerç de proximitat".

Maria Josep Safont ha assenyalat que el govern municipal ha invertit en aquesta nova iniciativa un total de 170.000 euros amb la finalitat de "donar suport tant al comerç com a l'hostaleria i al sector serveis dels barris de la ciutat. En la primera edició, al mes de juliol, el consistori va destinar 200.000 euros i en la segona, a l'octubre de 2021, 165.000 euros més.

En aquesta ocasió, l'Ajuntament també va posar en circulació bons de 20, 50, 100 i 200 euros, subvencionats al 50% per als veïns i veïnes de Borriana, canviabls per a gastar en les botigues de proximitat i en l'hostaleria local adherides a la campanya.

Concretament, amb aquesta campanya les persones consumidores dupliquen el valor de la compra, perquè en el moment d'adquirir els bons pagaran el 50 per cent del valor nominatiu, i l'altre 50 per cent és l'import de la subvenció directa municipal.

El límit màxim de subvenció per persona es va establir en 100 euros, és a dir, cada persona podia comprar fins a 200 euros en bons, i podia utilitzar un bo per compra i l'import total cada bo l'havia d'utilitzar-se en una sola compra.

El govern municipal impulsa per tercera vegada aquest programa d'ajudes i, com

en les edicions anteriors, la gestió s'ha dut a terme per la Confederació d'Empresaris del Comerç, Servicis i Autònoms de la Comunitat Valenciana (Confecomerç-CV), com a entitat col·laboradora.

En la presentació de la nova edició dels bons van estar presents juntament amb l'alcaldesa, la regidora de Comerç, Sara Molina, així com el vicepresident de Confecomerç, Mauro Gómez, i la presidenta de la Federació de Comerç de Borriana, Susana Ibáñez, que han assegurat que "l'objectiu és fomentar el retrobament entre els consumidors i el comerç de proximitat en època de dificultats".

En aquest sentit, Safont va recalcar que es tracta "d'una iniciativa que beneficia tant els veïns i veïnes com els comerços i la societat en conjunt, ja que d'aquesta manera es reforça un model productiu de proximitat, més sostenible econòmicament i mediambientalment, en què es genera una ocupació estable i de qualitat".

Així mateix, van destacar que gràcies al treball i la bona coordinació entre l'Ajuntament, la federació local de comerciants i l'autònoma "s'han pogut posar en marxa aquests bons d'una forma reeixida, i a més de forma pionera, en ser Borriana un dels primers municipis de la Comunitat Valenciana en què es van començar a aplicar".

ADHESIÓ DE COMERÇOS

La participació dels comerços i establiments requeria l'adhesió prèvia a la campanya, i podien participar de manera gratuïta tots els comerços, establiments d'hostaleria i de serveis amb un local permanent obert al públic a Borriana, amb un màxim de 10 treballadors d'alta. Com a novetat, en aquesta edició s'han inclòs les activitats referents a alimentació. No s'inclouien quioscos, gestories, assessories, agències d'assegurances, despatxos d'advocats i notaries, farmàcies, estancs, gasolineres i cases d'apostes.

En la mateixa web en què es compraven els bons <elsbonosdeborriana.es>, es trobava també la llista dels comerços i establiments d'hostaleria adherits que participaven en la campanya, que en van ser vora 200. La sol·licitud i l'obtenció dels bons es va realitzar a través de la plataforma digital, no obstant això, per a les persones que pogueren tindre dificultats, la Federació de Comerç de Borriana els proporcionava suport amb personal per a facilitar-ne la consecució.

En aquesta ocasió, l'Ajuntament també va establir un horari d'atenció presencial als consumidors per a les persones que no compten amb mitjans electrònics per a adquirir els vals. A més, es van disposar dos números per a l'atenció telefònica, per a resoldre qualsevol dubte. ♦

El ple de Borriana insta el Govern d'Espanya i el Consell a impulsar un pla amb mesures urgents de suport al sector ceràmic

En la sessió plenària d'octubre es va aprovar una declaració institucional que inclou 19 punts

L'Ajuntament de Borriana va aprovar en el ple d'octubre una declaració institucional amb 19 punts en què s'alerta del risc de viabilitat que pateixen les empreses taulelleres de les comarques castellonenques per l'increment dels costos energètics. En la declaració, insten el Govern d'Espanya i el Consell a impulsar un pla amb mesures urgents de suport al sector ceràmic, per a "evitar la catàstrofe de la pèrdua d'ocupació i de tancament d'empreses que pot generar la guerra a la província de Castelló".

L'alcaldeessa de Borriana, Maria Josep Safont, ha explicat que tots els grups municipals "coincidem a considerar que l'executiu central i l'autonòmic han de ser sensibles amb un sector que representa un dels pilars bàsics de la nostra economia".

Un sector que, segons ha assenyalat, "està afectat greument per l'increment dels costos energètics dels últims mesos, que s'han disparat de manera exponencial des del començament del conflicte bèl·lic provocat pel govern rus de Putin".

A la crisi del gas, indica el text aprovat, ara se suma "la de subministraments, que posa en joc tota una indústria motora de l'economia valenciana que no pot continuar més amb aquesta incertesa a curt i mitjà termini". I posa en relleu que aquest sector industrial "porta anys fent un gran esforç que ara més que mai necessita l'ajuda de l'administració pública".

En la declaració institucional es reclama al Govern d'Espanya i al Consell el manteniment de les ajudes al sector ceràmic "per a poder afrontar aquesta crisi tan profunda i afegir els ERTO per costos energètics en el sector ceràmic, i considerar-los com una causa de força major per a l'exoneració dels costos de la Seguretat Social".

També urgeix a impulsar un estatut de consumidors gasintensius que reconega "les particularitats d'aquells consumidors gasistes que, com la indústria ceràmica, presenten un consum elevat i predictable", i que s'incloga el sector ceràmic entre els beneficiaris de les mesures econòmiques anunciades

Entre altres qüestions en el document també es reclama establir una mora-

tòria per al pagament de la devolució dels crèdits ICO concedits durant la pandèmia per a les empreses del sector ceràmic, i l'ampliació de deduccions o reduccions de l'impost especial sobre hidrocarburs.

Segons detalla la declaració institucional avalada per tots els grups municipals de Borriana, se sol·licita que el Govern d'Espanya, dins dels marges que la UE estableix, "compense els costos directes de CO₂ per a sectors intensius en energia que competeixen en el mercat internacional, per a sectors sense alternatives per a la descarbonització en el curt i mitjà termini".

Així mateix, es demana tornar a la fórmula dels ICO que el govern central va utilitzar en la pandèmia, per a injectar tresoreria a les empreses, "ja que la banca de moment no ho està fent", i se sol·licita a la Conselleria d'Economia Sostenible que dote d'una línia d'ajudes urgents i extraordinàries per a les empreses taulelleres perjudicades per la situació actual o per les pèrdues per les relacions comercials amb països com Algèria. ♦

Comencen les obres de rehabilitació del Centre Municipal de Cultura la Mercè

Amb la signatura de l'acta de replanteig que formalitza l'inici de les obres, a la qual han assistit l'alcaldesa i el regidor de Cultura i Patrimoni

L'alcaldesa de Borriana, Maria Josep Safont, i el regidor de Cultura i Patrimoni, Vicent Granel, han assistit a la signatura de l'acta de replanteig que formalitza el començament de les obres de rehabilitació de la Casa de la Cultura la Mercè, adjudicades pel consistori a l'empresa Enrique Arto-la SL, amb un termini total d'execució previst de dotze mesos.

Amb un pressupost de 908.710 euros, es tracta d'una de les actuacions més importants que s'emmarca en l'estratègia Edusi, cofinançada al 50 per cent pel Fons Europeu de Desenvolupament Regional (Feder) en el marc del Programa operatiu de creixement sostenible.

Tant l'alcaldesa com el regidor han mostrat la seua satisfacció per l'inici de la rehabilitació de la Casa de la Cultura, perquè són "uns treballs molt transcendents per a la ciutadania i molt esperats per a retenir l'edifici cultural més important de la nostra ciutat".

Granel ha recordat que les obres impliquen una "intervenció fonamental i necessària" per a resoldre els problemes de filtracions i humitats que afecten tant l'exterior de la infraestructura com les dependències dels serveis municipals, situades en les instal·lacions i, a judici seu, constitueix una inversió "molt considerable" perquè la Casa de la Cultura "puga continuar molts anys més en funcionament per a albergar les activitats culturals de la ciutat".

Les obres que ara s'inicien suposen la rehabilitació de totes les façanes de la Casa de la Cultura i de la zona posterior, que se li posarà sostre per a guanyar espai en l'arxiu i en la zona de restauració del museu arqueològic.

A més, el jardí arqueològic serà l'espai que més canvis patirà, ja que s'eliminarà la rampa existent, per a guanyar

espai en tot el jardí, es desplaçarà tot el sistema de refrigeració, es restaurarà la façana de l'església de la Mercè i es modificarà el paviment existent. Al mateix temps, una altra de les reformes importants serà la millora a la Biblioteca Municipal i l'eliminació de filtracions i reparació de canalitzacions.

Així mateix, els treballs de reforma i adequació també implicaran la millora energètica de tot l'edifici, que vorà renovar tots els sistemes de refrigeració que es troben en les diferents estances de l'edifici. La il·luminació i els sistemes d'eficiència energètica seran avaluats dins del mateix projecte, ja que, d'una banda, esta l'obra de reforma i, per una altra banda, la millora en eficiència energètica de tot l'edifici.

L'edil de Cultura i Patrimoni ha subratllat que aquests treballs de rehabilita-

ció impliquen "una de les obres més transcendents en relació al patrimoni del municipi", i ha incidit que l'immoble "no és només dels més utilitzats, sinó que, a més, és el de major antiguitat".

Cal recordar que es tracta d'un edifici que al llarg de la seua existència ha passat per molts usos i ara, amb el cultural, "ha de comptar amb una rehabilitació necessària perquè continue sent d'utilitat per a tota la ciutat", ha manifestat Granel.

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

Vicent Blasco i Manuel Candau seran els mantenidors de les Reines Falleres de Borriana 2023

El jove Manuel Candau i Vicent Blasco seran els mantenidors de les Reines Falleres de Borriana de 2023 en els respectius actes d'exaltació que se celebraran el dissabte 12 i el diumenge 13 de novembre al Teatre Payà.

Les persones encarregades d'exaltar les reines són una de les incògnites que genera més expectació en el col·lectiu faller segons avança el calendari i s'acosten les exaltacions de les Reines Falleres de Borriana, i són precisament elles, les reines, les que decideixen i trien el mantenidor o mantenidora en cada cas.

Tan sols 22 dies abans que Sílvia Navarro i Maria Olivas reben la banda de Reines Falleres de Borriana 2023, la presidenta de la Junta Local Fallera i regidora de Falles, Sara Molina, ha donat a conèixer les persones que s'encarregaran d'enaltir les qualitats de les màximes representants falleres del municipi.

MANUEL CANDAU

En aquesta ocasió, la Reina Fallera de 2023, Sílvia Navarro, ha triat Manuel Candau López perquè exercisca com a mantenidor en l'acte de la seua exaltació, un jove lligat amb tota la seua família al món de les falles des de la comissió del barri del Raval.

Pertany a la falla la Ravalera des del mateix dia que va nàixer, comissió que l'ha vist créixer i li ha inculcat l'esperit faller. Va començar com a component de la cort d'honor infantil en 2005 i 2006. L'any 2008 va representar la seua comissió com a cavaller acompanyant de la Fallera Major infantil. L'any següent va ser president infantil de la falla, càrrec que va repetir en 2013.

En l'actualitat, faller involucrat i actiu en la Ravalera en què, a pesar de la seua joventut, ha dissenyat Creus de Maig i Carrosses, ha participat en sainets i ha exercit com a jurat i ha donat les puntuacions de la seua falla en diverses ocasions.

En 2021 va cedir un dels seus dissenys del Treball Final de Grau en Belles Arts a l'Ajuntament de Borriana i es va convertir en el 2022 en el teixit oficial del primer vestit de les Reines Falleres de la ciutat.

VICENT BLASCO

Per part seua, la Reina Fallera infantil de 2023, Maria Olivas, s'ha decantat per Vicent Blasco Miró, molt vinculat al món de les falles des de diferents perspectives.

Vicent Blasco és faller de la comissió de la Mercè des de l'exercici 1990 i en l'actualitat i des del 2019 ostenta la presidència del col·lectiu. Pertany a la Junta Directiva de la Federació de les Falles de Borriana i és delegat de Cultura i Comunicació de la Junta Local Fallera. Membre del consell de redacció de la revista Cendra i corresponsal a Borriana d'Actualitat Fallera, i també és col·laborador habitual dels mitjans de comunicació en l'àmbit de la festa i les tradicions locals.

A més, és crític i guionista faller, iniciant la seua col·laboració amb els artistes fallers al costat d'un grup de joves comissionats de la Mercè en 1997. Des d'aleshores i ja en solitari, és autor d'un bon nombre de crítiques i guions per a artistes de Borri-

ana i altres poblacions del territori faller i foguerer. Les seues crítiques han obtingut diversos premis d'enginy i gràcia a Borriana, Alzira i València.

Apassionat dels llibrets de falla, va coordinar la secció de literatura fallera al Museu Faller de Borriana, en què forma part del grup encarregat de la gestió i exerceix de guia per als visitants.

Actualment és coordinador de l'edició del llibre faller de Borriana i com a estudiós i divulgador de la festa, els seus treballs i articles sobre història, investigació i reflexió del món de les falles apareixen publicats anualment en un bon grapat de llibrets de falla de nombroses poblacions.

L'any 2006 va ser designat mantenidor de la Reina Fallera de Borriana, Alicia Sánchez Farah i en 2009 va ser el presentador dels actes fallers oficials de l'exercici i pregoner de la Setmana Santa de la ciutat. Ha exercit de mantenidor per a diverses comissions falleres i festeres, a més de participar activament en l'homenatge poètic que tots els anys es tributa a les Reines Falleres de Borriana.

En l'àmbit de les tradicions i la cultura popular és l'autor del llibre La confraria de la Mare de Déu dels Desemparats a Borriana que arreplega la història de l'entitat. ◆

El govern municipal tornarà a congelar tots els impostos i les taxes municipals en 2023

Amb l'objectiu de continuar ajudant la ciutadania i totes les activitats econòmiques del municipi

L'equip de govern municipal de Borriana ha traslladat a la Comissió d'Hisenda la seua proposta de tornar a congelar tots els impostos i les taxes municipals per al pròxim exercici 2023, segons ha anunciat l'alcaldesa de Borriana, Maria Josep Safont.

Amb el manteniment i, per tant, la congelació de les ordenances fiscals que es planteja, el govern municipal decideix un any més "no augmentar la càrrega impositiva de la ciutadania", en aquesta ocasió motivat per "les diferents crisis derivades de la guerra de Rússia contra Ucraïna, l'augment dels costos energètics, la inflació, l'increment de l'euríbor i l'IPC", ha assegurat l'alcaldesa.

El govern municipal ha volgut fer partícips tots els grups municipals d'aquesta decisió "adoptada amb responsabilitat i prioritant que les famílies i les empreses puguen continuar recuperant poder adquisitiu", ha manifestat Safont, i ha informat que la modificació de les ordenances fiscals s'aprovarà en el pròxim ple ordinari del 3 de novembre.

D'aquesta manera en 2023, novament, a Borriana es congelaran i no s'augmentarà cap dels tipus impositius com ara el de l'ICIO, l'IBI o el de vehicles, a més de mantindre sense modificacions els imports dels rebuts de taxes municipals, com les del fem o les de diferents espais culturals i esportius, i es conservarà i en alguns casos s'augmentaran els beneficis fiscals i les bonificacions aprovades en els últims exercicis.

La regidora delegada d'Hisenda, Cristina Rius, ha manifestat que l'horitzó més pròxim "planteja reptes significatius per a l'equilibri dels comptes municipals, tenint en compte l'augment del preu de l'energia i les seues conseqüències, la inflació, el 4% dels salaris del personal municipal o l'euríbor, que ha multiplicat per 6 els valors des del principi de l'exercici".

No obstant això, la intenció de l'equip de govern se centra, ha assegurat, a "ajustar

el pressupost per a 2023, un any més, amb els impostos i taxes congelats, de manera que les famílies i empreses puguen continuar recuperant poder adquisitiu".

Això suposarà, segons ha precisat Rius, un "repte extraordinari" en la gestió municipal, perquè el Pressupost de despeses "tindrà un augment important pels increments dels costos que haurem d'assumir amb els mateixos ingressos per impostos i taxes". Uns reajustaments pressupostaris que, ha expressat, "ens permeten fer front a una posició límit, amb l'encariment exponencial dels costos energètics, els sobrecostos dels serveis per l'alta inflació que ens situa en un dels contextos més difícils dels últims 11 anys".

Amb aquestes premisses, el govern local revela que es mantindran tots els beneficis fiscals aprovats fins ara, afegint-ne de nous i millorant les condicions de renda màxima per a facilitar l'accés a les bonificacions existents que es regeixen per la IPREM, com és el cas de famílies nombroses i de les persones jubilades i pensionistes.

NOUS BENEFICIS FISCALS

Entre les decisions polítiques preses aquests anys per l'executiu municipal en matèria mediambiental, es continuen impulsant incentius fiscals per a promoure l'ús de les energies renovables. Per això, ha precisat Rius, "propossem en l'ICIO aplicar el màxim percentatge legal de bonificació, el 95%, en les obres per a instal·lacions de sistemes d'aprofitament tèrmic o elèctric de

l'energia solar, sempre que siga destinada a autoconsum".

Paral·lelament, en la taxa per prestació de serveis d'activitats de joventut i ús del Casal Jove, ha assenyalat, "ens alineem al costat de les persones parades que busquen, en els cursos que organitza el Casal Jove, millorar la seua formació i que els facilite l'accés al món laboral, i proposem aplicar una nova bonificació del 50% a persones parades que s'inscriuen en aquests cursos".

També s'aplicarà a la taxa per prestació de serveis d'activitats esportives, una bonificació en el cas de pertànyer a alguna associació local per a la qual es realitze una activitat esportiva específica amb finalitat terapèutica.

En el cas de l'IBI i de la taxa de gestió de residus, a l'hora d'aplicar la bonificació a les famílies nombroses i a les persones jubilades i pensionistes es té en compte l'IPREM. La proposta per a 2023 de l'Ajuntament és "incrementar el coeficient multiplicador que s'aplica sobre l'IPREM del 1,3 al 1,4, perquè per límits de renda, moltes persones que ara són beneficiàries d'aquestes reduccions fiscals no es queden fora i no se'ls denegue", ha finalitzat.

TAXA DE GESTIÓ DE RESIDUS

Rius ha recordat que la taxa per la gestió de residus també es congela, com ja va anunciar la setmana anterior a pesar que el desfasament entre ingressos i costos per a 2023 serà al voltant de 607.000 euros; "una despesa que també decidim assumir i que no es repercutirà en el rebut que paga la ciutadania". ♦

Recordando al amigo y violinista burriánense **Gerardo Mesado Oliver**

José Manuel Peris Gómez

Quiero recordar a un amigo y músico burriánense de quien debemos estar orgullosos porque dejó constancia de su buen hacer e inteligencia en Europa, concretamente en Alemania donde pasó gran parte de su vida. Me refiero a Gerardo Mesado Oliver, violinista, gran músico y mejor persona que nos ha dejó hace unos años y del cual quiero hacer una breve reseña anotando algunos puntos sobresalientes de su vida. Mucha gente sabrá de quien estoy hablando porque además habrá asistido a alguno de sus conciertos que daba en Burriana cuando venía de vacaciones.

Gerardo nació el 3 de enero de 1942 en el núm. 41 de la calle Victor Pradera (hoy Vicente Sales Musoles). Estudió en los Salesianos y musicalmente tomó parte de la rondalla del colegio que formó D. Mariano Ainsa a quien muchos recordarán. Fue gran amigo de Pascual Rubert en cuyo estudio de la calle San Francisco nos reuníamos los amigos a escuchar música. Ingresó en el Conservatorio Superior de Música de Valencia y fue discípulo de Abel Mus, obteniendo al terminar el Primer Premio Fin de Carrera del Conservatorio.

Obtuvo plaza por oposición en la Orquesta del Gran Teatro del Liceo de Barcelona. Allí conoció a quien sería su esposa Margarita Estrada, también violinista, además de poseer las carreras de guitarra y canto. En 1971 el matrimonio se desplazó a Alemania, concretamente a la ciudad de Hilchenbach en la orquesta de cuya ciudad, la Philharmonie Südwestfalen, habían obtenido ambos plaza de violín y donde Gerardo ejercía de solista.

En Alemania concertó clases de perfeccionamiento con el prestigioso violinista y pedagogo esloveno Igor Ozim. En 1974 pasaron a la ciudad de Koblenza formando parte de su orquesta, la Staatsorchester Rheinische Philharmonie y en cuya ciudad desde 1974 y hasta 2004 ejerció de profesor de vio-

lín en su Conservatorio (Violinlehrer an der Musikshule der Stadt Koblenz).

A parte de sus obligaciones con la orquesta actuaba con frecuencia junto con Margarita y también con otros músicos en recitales y conciertos de música de cámara. Actuaciones de este tipo que ya realizaba cuando estaba en Barcelona, al igual que dio muchos conciertos en Burriana cuando de vacaciones volvían a España.

No puedo olvidar su primer concierto en el Teatro Principal tocando el concierto para violín de Beethoven acompañado por la Banda Santa Cecilia en un arreglo del concierto para banda que hizo su Director José María Trenco. Era Abril de 1968. Otro concierto se produjo en la Sala Auditorio Ex Convento de la Merced en Agosto de 1980 patrocinado por el Ayuntamiento. Se tocaron obras de Pleyel, Veraccini, Vivaldi y J. S. Bach, y a parte de Gerardo y Margarita tomamos parte también Vicente Ros, José Ramón Calpe y yo mismo en una velada inolvidable. La Agrupació Borriánense de Cultura patrocinaba un concierto en La Llar Fallera en el que intervenían Gerardo, Margarita, Vicente Ros y Araceli Monsonís. No hace falta decir que era Gerardo quien organizaba todos estos actos.

Quienes me conocen, saben de mi gran afición por la música. No puedo decir que fue una locura juvenil porque empecé los estudios cuando tenía treinta años. Me empecé a dar cuenta de las dificultades del instrumento y estaba a punto de dejarlo cuando Gerardo me empezó a dar clase.

Lo recuerdo muy bien, era verano y yo me presentaba en su apartamento del puerto y empezamos desde el principio, como coger el arco, la colocación y movimiento de los brazos, los codos, los dedos y desplazamiento de la mano izquierda, etc, etc. También en Navidad si coincidíamos unos días en Burriana. Me descubrió la técnica del instrumento en la más pura tradición europea que descendía de Carl Flesch y que él había recogido de Ozim. Me animó a seguir a la vez que yo mismo me preguntaba cuantos más chavales seguirían la carrera si se les enseñara así.

Quizá esta faceta sea la menos conocida de Gerardo, pero era un gran pedagogo y fue mi MAESTRO. Y tengo que decir que él mismo construyó un violín con sus propias manos y como compositor además ha dejado numerosas obras.

Como es lógico, conoció infinidad de solistas, cantantes y directores de orquesta y era una gozada oírle contar anécdotas y razonar sobre su valía y sus rarezas. Cuando el matrimonio se jubiló se trasladaron a su casa de Barcelona donde acabó sus días el 11 de marzo de 2018. Pero la saga continúa porque tuvieron dos hijos. Gabriel que toca el violonchelo es hoy solista junto con su esposa Sara que toca el clarinete y es también solista ambos de la Euskadiko Orquesta (Orquesta Sinfónica del País Vasco). Rubén también violinista se quedó en Alemania y se dedica a la composición, música para películas y a la producción de música Pop/Jazz/ Electrónica. También da clases de violín. Quisiera que estos breves apuntes fueran un homenaje a su recuerdo. ♦

Vicent Abad, il·lustre borrianenc

*Maria Josep Safont Melchor
Alcaldessa de Borriana*

Apenes un mes després de deixar-nos Enric, mon pare, el seu entranyable amic Vicent Abad ens ha dit adeu. Persona d'una qualitat humana extraordinària, ha sigut un dels borrianencs més il·lustres, fundador del Museu de la Taronja i una persona compromesa amb la cultura i la història local, amb un valuós treball històric sobre Borriana.

Vicent Abad era enginyer tècnic agrícola i, professionalment, va treballar molts anys en el Soivre, en la inspecció de taronges per a l'exportació, però la seua inquietud per la cultura i per la història el van dur a estudiar Història i a doctorar-se per la UV amb els seus estudis sobre la nostra història fins a la Guerra Civil. Les seues aportacions són un referent ineludible per als estudis posteriors sobre aquesta època tan fosca i moltes voltes silenciada de la història de Borriana, concretament en l'obra *Borriana Segle XX. De la Restauració a la Guerra Civil*, que fa referència al període entre 1901 i 1940.

Nascut a Borriana, va viure a València la major part de la seua vida adulta, però mai va oblidar el seu poble i sempre que podia participava directament en les activitats que es feien ací, i en tot allò que se li demanava. Persona culta, senzilla i sàvia, va ser Síndic Major de l'Agrupació Borrianenca de Cultura en els difícils moments de la Transició democràtica (1976-1977). Militant del

PSP d'Enrique Tierno Galván, sempre va mantindre una visió crítica i objectiva de la convulsa història d'Espanya del segle XX com a bon investigador i analista.

La barreja d'enginyer tècnic agrícola i doctor en Geografia i Història sumades a la seua sensibilitat per la cultura i la història del seu poble van convergir en Vicent amb l'elaboració de desenes de publicacions sobre la història de la taronja i, en concret, de dos llibres de referència per als estudiosos de l'evolució dels cítrics a les nostres comarques: *Historia de la Naranja (1781-1939)*, València 1984, i *Historia de la Naranja II (1940-1962)*, València 1989.

Amb tot, Vicent Abad ha quedat per a la història de Borriana com la persona que va impulsar la creació del Museu de la Taronja, un centre divulgatiu únic a Europa. Al llarg dels anys Vicent Abad havia adquirit el compromís de molts

comerciants històrics de cedir materials, ferramentes, etiquetes, per al futur Museu de la Taronja. Però el nostre Vicent, *alma mater* del projecte, tenia molt clar que el Museu només es podia fer a Borriana, i així va ser, tot gràcies a la seua perseverança, la seua voluntat i el seu sentiment borrianenc. A més de portar la seua exposició itinerant pel món, fins i tot a Nova York.

Però el somni pel qual Vicent Abad havia bregat tant, assistit pel seu amic Enric Safont, es va esvaïr deu anys abans de l'òbit del seu tenaç promotor. L'homenatge més gran que podem fer-li, i ho farem, és reobrir el Museu i convertir-lo en un centre capdavanter d'interpretació de la citricultura, com ell sempre havia volgut. ♦

Una abraçada, Vicent!

Requiescat in pace.

L'Ajuntament projecta reorganitzar i modernitzar les parades del Mercat Municipal

El govern municipal pretén oferir una nova imatge més compacta i homogènia de Mercat

El pla inclou reagrupar les parades d'alimentació i els gastrobars per a potenciar l'activitat comercial i dinamitzar els espais

L'executiu municipal preveu una inversió de més de 500.000 euros i optar a la convocatòria de fons europeus Next Generation per al cofinançament juntament amb fons municipals

El govern municipal de l'Ajuntament de Borriana projecta un pla de reorganització i reagrupament de les parades de venda del Mercat Municipal que suposarà la modernització i una important reordenació de l'espai, segons ha avançat l'alcaldeessa de Borriana, Maria Josep Safont.

L'alcaldeessa i la regidora de Comerç i Mercats, Sara Molina, van mantindre dos reunions, una amb els grups polítics municipals i una altra amb els concessionaris del mercat per a explicar-los el projecte inicial i arrebregar les seues aportacions, en els dos casos s'han compromès a valorar la proposta i contribuir a l'elaboració del projecte definitiu.

Safont i Molina han manifestat que l'objectiu de la iniciativa és "potenciar l'activitat comercial del mercat, així com millorar la distribució d'espais per a facilitar l'activitat comercial per a mantindre actiu el mercat durant tots els dies, promocionar-lo i oferir un mercat de qualitat".

Per a l'alcaldeessa i Molina, el pla de reorganització i reagrupament de les parades oferirà "una nova imatge més compacta i homogènia del Mercat de Borriana" i, alhora, "donarem valor afegit a un dels punts comercials més importants de la nostra ciutat enclavat en aquest magnífic edifici que conjuga els millors valors del racionalisme i de l'expressionisme arquitectònic amb la tradició modernista dels mercats valencians.

Molina ha destacat que des de l'executiu es millorarà la funcionalitat i la imatge, perquè "volem convertir-lo en el mercat més elitista de la pro-

víncia, i que comprar en el mercat es convertisca en tota una experiència dels sentits i no sols en una necessitat".

“Apostem pel mercat tradicional amb un nou enfocament per a transformar-lo i convertir-lo en un model de mercat sostenible, funcional, modern, bonic i amb estil propi”, ha indicat.

Per això, es pretén reubicar totes les parades, i situar les parades d'aliments juntes i els gastrobars en una plaça central amb taules i cadires, que serà un espai comú que podrà a més ser utilitzat també per a activitats diverses, com ara centre de reunions i trobades, presentacions de llibres i altres usos socials.

Per a la consecució del projecte, l'executiu municipal preveu una inversió de més de 500.000 euros i també optar a la convocatòria de fons europeus Next Generation, per al cofinançament amb fons municipals.

En l'actualitat, en el mercat municipal es combinen les parades de venda tradicional de productes de proximitat d'alimentació, verdures i fruites amb el gaudi dels espais de gastrobars, sense una estructura funcional, cosa que origina alguns conflictes derivats de la barreja del comerç d'alimentació amb el de gastrobars.

Amb la reestructuració, es preveu incloure elements de separació amb els llocs de venda, i així minimitzar les molèsties i els conflictes. Al mateix temps, l'Ajuntament també està preparant una nova ordenança municipal per a regular, millorar i actualitzar la normativa, les condicions de tots els concessionaris, i adequar-la a la reordenació i al model de Mercat que projecta crear.

La concessió actual de les parades del mercat s'acaba a l'agost de 2023. Cal recordar que els concessionaris abonen al consistori un poc més de 40 euros al mes per cada parada, mentre que les despeses de llum, aigua, aire condicionat, les assumeix l'Ajuntament.

NOU MODEL DE MERCAT SOSTENIBLE

Sara Molina ha recordat que al gener l'Ajuntament ja va executar unes obres per a la millora de l'entorn del Mercat Municipal, concretament reformes en la façana, en les entrades i en l'accessibilitat, amb una inversió de 57.267 euros.

Per a la millora de la conservació de l'edifici del Mercat i amb el propòsit de

millorar-ne la façana, es va eliminar l'estructura metàl·lica que tapava els contenidors de fem i l'illa de tres contenidors soterrats que estava enfront de la façana del Mercat a la plaça de la Mercè.

Aquesta iniciativa s'uneix a la recent millora de l'eficiència energètica de les instal·lacions del Mercat realitzades per l'Ajuntament amb la rehabilitació de la coberta de l'edifici i la reforma de les instal·lacions de climatització i il·luminació per a la millora de la qualificació energètica, que s'ha completat recentment.

Una iniciativa emmarcada en l'estratègia Edusi, cofinançada pel Fons Europeu de Desenvolupament Regional (Feder) en el marc del Programa Operatiu de Creixement Sostenible 2014-2020. Unes actuacions que ha recordat la responsable de Comerç i Mercats que “comporten un important estalvi energètic i econòmic, una major durabilitat dels equips i, alhora, un augment en la sensació de confort dels treballadors i usuaris de les instal·lacions del mercat”. ◆

Prop de trenta activitats entre presentacions de llibres, teatre i música per a la Fira del Llibre 2022 de Borriana

Del 19 al 22 d'octubre es va celebrar una nova edició de la Fira del Llibre al CMC la Mercè i als voltants

Del 19 al 22 d'octubre va tornar la Fira del Llibre a Borriana organitzada per l'Ajuntament al CMC la Mercè i als voltants, amb prop de trenta activitats gratuïtes, entre presentacions de llibres, teatre, música i jocs tradicionals.

En aquesta nova edició programada per la Regidoria de Cultura i Normalització Lingüística han participat la Biblioteca Pública Municipal, el Servei d'Atenció al Desenvolupament Infantil (ADI), l'editorial Dylar, la Llibreta, la Llibreria Martí Vilar, Bones Impressions i Genis Lectors.

El regidor de Cultura i Normalització Lingüística, Vicent Granel, ha valorat l'èxit d'aquesta edició amb una nombrosa participació tant de persones adultes com de xiquets i xiquetes que han pogut gaudir de la "interessant i àmplia oferta cultural que ofereix l'Ajuntament".

Granel ha subratllat que amb la Fira del Llibre es pretén "fomentar la lectura i la venda de llibres entre persones de totes les edats", però ha posat l'accent en la importància que es fomenta "des de l'edat primerenca per a despertar

l'interès de xiquets i adolescents per llegir i per la cultura".

La Fira del Llibre va començar dimecres 19 d'octubre a les 19 hores amb una taula redona sobre 'Celebrar l'Any Fuster' moderada per Alba Juan. Les presentacions es van realitzar les vesprades de dijous i de divendres, mentre que dissabte es van realitzar durant tot el dia.

En aquest apartat, es va comptar amb quinze autores i autors que van pre-

sentar les seues novetats. Concretament: Jorge Fuentes, Pedro Cifuentes, Ester Gradolí, Carmen Soriano, Jean Pol Jané, Aina Monferrer i Teresa Torres, Maria Victoria Sancha, Alvaro Simarro, Laura Ventura, Alba Juan, Joan Garí, Miquel Sanchis, Toni Royo, Juane Gumabau i Marisol González.

La inauguració i obertura de les casetes de la Fira del Llibre i els tallers infantils pels voltants del CMC va ser dijous 20 d'octubre des de les 17h fins

a les 20h, el divendres 21 de 17h a 20h i el dissabte 22 de 10.30h a 13.30h i de 17h a 20h.

A més, es van programar diverses activitats de dinamització com ara jocs i animació infantil durant l'horari d'obertura de les casetes. Així, el dijous a les 17.30 hores va tindre lloc la xarrada del projecte social 'Tornar a contar' a càrrec de Fisat. També es va inaugurar al claustre del CMC la Mercè l'exposició dedicada a l'Escriptor de l'Any 2022, Joan Fuster, cedida per l'Acadèmia Valenciana de la Llengua, les presentacions de llibres i rondalles al carrer i contacontes per al públic familiar a càrrec de Felip Kervarec.

El divendres, a més de les presentacions de llibres, es va comptar amb l'actuació de Dàmaris Gilabert, músicoterapeuta, compositora, pedagoga i especialitzada en la música infantil.

El dissabte durant tot el dia es van realitzar tallers infantils i presentacions de llibres i, a més, el Taller del Jardí Artístic (0 a 3 anys), obert al públic, per a combinar art, dansa i música, i amb la participació de l'alumnat del Centre Municipal de les Arts Rafel Martí de Viciana.

Finalment, també pels voltants del CMC la Mercè, es va gaudir de l'espectacle d'animació per al públic familiar, Monstres, de la Banda del Drac, un espectacle de cançons i jocs de diferents països de la Terra. ♦

El govern municipal aprova la memòria de les obres d'adequació de l'antic consultori per a albergar la nova Tinència d'Alcaldia del Port

El local, una volta reformat, comptarà amb una àrea per a l'associació de Veïns del Port

El govern municipal de Borriana ha aprovat la memòria valorada de les obres d'adequació de l'antic consultori per a albergar la nova Tinència d'Alcaldia del Port, redactada per l'arquitecte tècnic municipal, amb un pressupost base de licitació de 26.745 euros, segons ha anunciat el tinent d'alcalde i regidor de la zona marítima, Vicent Aparisi.

El local on es realitzaran les obres es troba a l'avinguda de la Mediterrània, 33, en una construcció que data segons la informació del cadastre de l'any 2001, data en què es van dur a terme les obres de condicionament del local per a ús com a consultori auxiliar.

Aquesta iniciativa, ha manifestat Aparisi, suposarà la no renovació del contracte d'arrendament del local planta baixa situat a l'avinguda de la Mediterrània, 35, cantonada amb el carrer de l'Alguer, on se situa actualment la Tinència d'Alcaldia, amb el consegüent estalvi per al consistori i, ahora, donar ús a un immoble municipal que tot i que no és adequat com a consultori mèdic, sí que reuneix les condicions per a les dependències municipals de la Tinència d'Alcaldia.

A més d'albergar les instal·lacions municipals, el regidor ha explicat que en el projecte està previst reservar una àrea per a poder ser utilitzat també per l'associació de Veïns del Port, o per qualsevol entitat veïnal que ho sol·licite.

Els treballs d'adequació del local consistiran bàsicament en l'adaptació dels diferents espais existents per a albergar les dependències de la Tinència d'Alcaldia del Port. S'executarà un nou arxiu en la zona d'accés; s'eliminaran els llavans i el xapat de les zones de reconeixement; s'enderrocarà el vestidor de personal, i s'adequaran els acabats i les instal·lacions dels espais resultants per a entitats veïnals.

NOU CONSULTORI EN EL PORT

En unes setmanes, ha assenyalat Aparisi, es licitaran les obres i també es donarà a conèixer la ubicació del solar en què se situaran les noves instal·lacions sanitàries al Port, en un solar pròxim a l'anterior consultori mèdic on s'alçarà la nova infraestructura sanitària. De fet, ha recordat, "el pla funcional ja està redactat per l'Hospital la Plana i contempla tres consultes de medicina familiar i àrees de

pediatria, extraccions, urgències i administració".

Sobre aquest tema el primer tinent d'alcalde ha recordat que el consultori de l'avinguda de la Mediterrània, actualment tancat, no presta servei des de 2020 perquè no compleix la normativa ni les condicions bàsiques per a oferir una atenció de qualitat i perquè infringeix els protocols de protecció anticovid.

De fet, presenta evidents defectes estructurals i d'equipament que el fan inadequat com a instal·lacions sanitàries, uns defectes que van motivar que, amb la irrupció de la pandèmia i l'activació dels protocols de protecció ciutadana, es procedira per part de la Conselleria de Sanitat al tancament del Centre de Salut Auxiliar i que, provisionalment, es traslladara a l'edifici municipal multifuncional del Grau".

Així mateix, ha mostrat el seu convenciment que l'antic consultori "proporciona una gran comoditat als veïns i veïnes del Port per la proximitat, però, primer de tot, hem de vetllar per la salut pública". Per això, ha afirmat Aparisi, el govern local ha encaminat el seu esforç al "projecte per a la construcció d'un nou edifici del qual l'Ajuntament ja ha iniciat la redacció amb una inversió de 150.000 euros, per a allotjar el nou consultori mèdic amb la vista posada a dotar el Port d'una infraestructura sanitària a l'altura de les necessitats dels habitants de la zona".

Des del principi, ha explicat, s'han barallat tres opcions d'ubicació i "estem a l'espera de la cessió d'un solar per part de la Generalitat per a confirmar en unes setmanes la ubicació definitiva". Un nou servei que, a més, ja apareix en els pressupostos de la Generalitat Valenciana amb una partida de 800.000 euros perquè, en diverses anualitats, pugui dur-se a terme el centre auxiliar de la zona marítima de Borriana. ◆

El Consell de la Joventut de Borriana presenta a l'Ajuntament la renovada Comissió Permanent

Pablo Ojeda, membre de l'Agrupament Escolta Borriana, dirigeix el nou projecte i n'ocupa la presidència

El Consell de la Joventut de Borriana ha presentat a la regidora de Joventut, Lluïsa Monferrer, la nova junta de direcció que va ser aprovada recentment en l'assemblea extraordinària que es va celebrar al Casal Jove.

Pablo Ojeda, membre de l'Agrupament Escolta Borriana, dirigeix el nou projecte i n'ocupa la presidència. Els càrrecs de secretaria i de tresoreria els ocupen Carmen Monsonís del Centre Juvenil Porta Oberta i Alejandro Ripollés de l'Associació Di Capacitat, respectivament.

En la reunió, Lluïsa Monferrer ha mostrat a Pablo Ojeda la seua disposició a continuar amb "l'estreta cooperació amb l'òrgan de representació juvenil de la ciutat", i li ha exposat el full de ruta actual amb les principals línies de treball de l'àrea municipal.

Igualment, els ha animat a "continuar treballant per a impulsar i promocionar la participació de la joventut en l'àmbit polític, social, econòmic i cultural a Borriana, i a fomentar l'associacionisme juvenil".

Sobre aquest tema, la responsable de Joventut els ha garantit el "suport municipal" perquè el Consell pugui realitzar plenament la seua activitat durant el proper any, i ha manifestat la seua intenció de "fer tots els esforços que siguin necessaris per a aconseguir que aquesta bona relació es mantinga en el futur".

Ojeda, en nom de la nova Comissió Permanent, ha presentat a la regidora el pla de treball per al nou curs i li ha traslladat les seues propostes i inquietuds, alhora que ha indicat que el principal objectiu de la nova directiva és "mantindre viva

l'essència del Consell, amb el foment de l'associacionisme entre els joves i la defensa dels seus interessos".

Per a Pablo Ojeda "hi ha diverses activitats d'interès pensades per als joves, a més hi ha un nou projecte i moltes ganes de treballar". Establir-ne el funcionament serà un dels reptes a què haurà d'enfrontar-se el nou equip, segons ha explicat.

Des de la posada en marxa del nou projecte, ha assegurat, "la nova comissió treballa per a donar a conèixer el Consell entre els joves del municipi", i ha assenyalat que d'ara endavant des del Consell "també es col·laborarà amb l'Ajuntament en el seguiment del Pla Local de Joventut (PLJB) aprovat enguany, per a contribuir a la defensa dels interessos dels joves del municipi". ♦

.. 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

Més de 750 alumnes han visitat l'exposició interactiva 'En busca de les llavors perdudes'

El director general de Desenvolupament Rural amb l'alcaldeessa de Borriana, el regidor d'Agricultura i el director de la Cooperativa Agrícola Sant Josep de Borriana han visitat la mostra

El director general de Desenvolupament Rural, David Torres, acompanyat de l'alcaldeessa de Borriana, Maria Josep Safont, el regidor d'Agricultura, Vicent Granel, i el director de la Cooperativa Agrícola Sant Josep de Borriana, Juan Vicente Moros, han visitat l'exposició itinerant "En busca de les llavors perdudes", que ha comptat amb la concurrència de més de 750 alumnes dels centres educatius de la ciutat.

El divendres 14 d'octubre es va clausurar aquesta activitat educativa que ha resultat tot un èxit de participació. L'exposició ha girat a l'entorn de les varietats agrícoles tradicionals i el consum de productes agroecològics de proximitat i temporada. Aquest projecte sorgeix de la necessitat d'educar i acostar a les famílies a hàbits de consum més responsables, sostenibles i compromesos amb el planeta i amb la pròpia salut.

En aquest sentit, Maria Josep Safont ha apuntat que realitzar aquest tipus d'activitats és "essencial per a acostar les famílies, i especialment els xiquets, les xiquetes i joves als hàbits de consum responsables i sostenibles, compromesos amb el planeta i la pròpia salut", perquè "el futur passa per reconèixer i potenciar l'agricultura sostenible", ha afegit.

Per part seua, Vicent Granel ha ressaltat l'àmplia participació dels escolars del municipi, i ha posat en valor la importància de l'exposició en aconseguir "vincular emocionalment els xiquets amb l'agricultura".

La mostra ha estat en el CMC la Mercè des del passat 29 de setembre

fins al 14 d'octubre. Es tracta d'una exposició en forma d'escape room en què els participants han comptat amb un temps determinat per a travessar diferents escenaris i recopilar pistes amb l'objectiu de resoldre el misteri de Super Orti.

TALLER ESCOLAR

Així mateix, durant el temps que ha durat l'exposició s'han realitzat diferents sessions del taller escolar "Som agroecològics, lluitem contra Globàrium", una activitat en què els xiquets i xiquetes dels centres educatius de

Borriana han tingut la possibilitat d'aprendre els beneficis que té consumir productes ecològics i de proximitat.

L'objectiu d'aquest taller, ha manifestat el director general de Desenvolupament Rural, és en definitiva "mantindre els aliments saludables i la forma de vida dels qui els produeixen i treballen" i, al mateix temps, "afavorir el compromís amb el consum responsable i la lluita contra el canvi climàtic perquè a més es busca promoure la transició cap a un model agroalimentari inclouent, equitatiu i sostenible". ♦

El govern municipal aprova el projecte d'instal·lació geotèrmica per a la Piscina Municipal

Amb un pressupost base de licitació de 277.851 euros, les obres seran cofinançades pel Fons Europeu de Desenvolupament Regional en el marc del Programa Operatiu de Creixement Sostenible

La instal·lació del sistema geotèrmic suposarà un considerable estalvi, tant econòmic com energètic

També s'aconseguirà un estalvi d'emissions de CO₂ de 151.384,75 kg CO₂ a l'any

La Junta de Govern Local de Borriana ha aprovat el projecte d'instal·lació geotèrmica per a la Piscina Municipal presentat per Itecon Enginyeria i Construcció SL, amb un pressupost base de licitació de 277.851 euros, que incorpora el corresponent estudi de seguretat i salut i estudi de gestió de residus,

Les obres de la instal·lació seran cofinançades pel Fons Europeu de Desenvolupament Regional en el marc del Programa Operatiu de Creixement Sostenible i, segons ha manifestat l'alcalde de Borriana, Maria Josep Safont, suposarà bàsicament "un estalvi energètic global de la instal·lació, durabilitat i qualitat suficients, i un ús segur de la instal·lació".

El sistema geotèrmic garantirà, ha indicat, "una eficiència excel·lent durant tot l'any a partir de l'aprofitament de l'energia geotèrmica de molt baixa temperatura per a climatitzar el centre esportiu i pel fet que el terreny és un focus d'intercanvi estable".

Amb la instal·lació del sistema geotèrmic, ha assegurat, s'aconseguirà "un considerable estalvi, tant econòmic com energètic, ja que és el sistema de climatització que menys energia consumeix" i, alhora, "suposarà un estalvi d'emissions de CO₂ de 151.384,75 kgCO₂ a l'any", ha precisat Safont

La busca de l'eficiència energètica d'equips i el consum responsable en les instal·lacions municipals amb la

meta del desenvolupament energètic sostenible és l'objectiu per a l'alcalde, que ha indicat que els problemes energètics actuals "poden veure's atenuats amb l'aplicació de mesures d'estalvi, com en aquest cas, amb un important estalvi energètic".

El càlcul de la potència tèrmica a col·locar en la instal·lació geotèrmica serà de 100 kW i serà capaç de cobrir la demanda base d'escalfament del got de la piscina. La intenció és instal·lar en paral·lel a la caldera actual de gas natural una bomba de calor geotèrmica acoblada a un sistema de sondes amb tecnologia DCL per a l'evaporació i condensació de la instal·lació.

D'aquesta manera, ha puntualitzat Safont, la bomba de calor geotèrmica serà l'encarregada de submi-

nistrar la demanda base de l'aigua d'escalfament del got de la piscina i en moments puntuals s'activarà la caldera.

Entre les principals prestacions de tipus mediambiental d'aquest sistema, ha destacat que no genera CO₂ de manera directa, ja que no intervé cap combustió, no es necessiten fumerals per a l'evacuació de fums i no existeix la possibilitat de contaminació epidemiològica, com ara la legionel·la.

També ha assenyalat entre els beneficis, pel que fa al nivell sonor, l'absència de sorolls exteriors i, a nivell de rendiment, que com no depèn de la temperatura exterior el sistema és molt eficient tècnicament amb un alt rendiment. ◆

Més de 400 persones participen en la 1a Marxa Cicloesportiva YoucanBurriana Challenge Bike 2022

El dissabte 1 d'octubre, amb un vessant solidari amb la recaptació de fons a favor de l'ONG Youcanyolé de Castelló

Més de 400 persones van participar en la primera Marxa Cicloesportiva "Vent i Ales" YoucanBurriana Challenge Bike que va tindre lloc a Borriana el dissabte 1 d'octubre, amb un vessant solidari amb la recaptació de fons en favor de l'ONG Youcanyolé de Castelló, que realitza projectes de desenvolupament i cooperació en països com Kenya i Ghana.

El regidor d'Esports, Vicente Aparisi, i els impulsors de la iniciativa "Vent i Ales", Ramon Peris i Pam Collado, van donar a conèixer els detalls d'aquest esdeveniment esportiu que va començar la vespra amb el lliurament de dorsals i bossa del corredor que es va efectuar en una carpa habilitada en l'antic càmping de la platja de Borriana.

A més, va comptar amb els concerts gratuïts gràcies a la iniciativa «Els concerts de la Dipu» amb motiu del 200 aniversari de la institució provincial, que van començar a les 19 hores de la mà de Patxi Ojana, també en la mateixa zona, després van seguir amb Anora Kito a les 19.45h, Blackfang a les 20.30h i Puk 2 a les 21.15 hores.

Es tracta, ha manifestat Aparisi, "d'una gran festa del ciclisme i d'una ocasió per a compartir i gaudir de l'esport i de l'oci, a més de col·laborar en el vessant solidari". Cal recordar que l'acte, a més de marxa cicloesportiva, oferia abans, durant i després de la prova una sèrie d'activitats ludicoesportives i actuacions musicals per a totes les persones participants i per a les que volgueren acompanyar-les.

El regidor va manifestar també que, a pesar de no haver aconseguit l'expectativa de les 500 inscripcions, "s'ha que-

dat molt a prop i per a ser la primera edició considere que ha sigut tot un èxit d'organització".

La primera marxa cicloesportiva de Borriana va incloure 4 avituallaments durant la ruta, regal amb la inscripció d'un mallot oficial exclusiu i assistència mecànica durant la marxa. Part de la recaptació de les inscripcions de la prova es va destinar a l'ONG Youcanyolé, perquè pugua continuar fent créixer els seus projectes a l'Àfrica.

La Marxa comptava amb dos recorreguts, un denominat Kibera, de llarga distància, amb 210 km i uns 3.700 m de desnivell positiu, i un altre recorregut que amb el nom de Soweto és de mitja distància o mig fons, amb 100km i uns 1.250 m de desnivell positiu.. ♦

Borriana (1979-2023)

Capítol 11

JOAN MOLÉS

LEGISLATURA 2011-2015

A) GOVERN EN MAJORIA ABSOLUTA DEL PP

1. **José R. Calpe Saera** (PP) Alcalde
2. **Enrique Safont Melchor** (PP) Cultura/ Personal
3. **Ana Montagut Borillo** (PP Educació/ P. Marítims/ Ocupació)
4. **Juan Granell Ferré** (PP) Urbanisme/ M.Ambient/ Agricultura
5. **Consuelo Suay Moner** (PP) Sanitat/ Consum/ Igualtat
6. **Mercedes Giménez Mondragón** (PP) B.Social/ 3ª Edat/ Consum
7. **Javier Perelló Oliver** (PP) Activitats/ Via Pública/ Cementeri
7. **M. Ángeles Vicent Saera** (PP) Immigració/ Serveis Socials/ 3ª Edat
8. **Esther Pallardó Pardo** (PP) Seguretat/ Comunicació
9. **Juan Fuster Torres** (PP) Hisenda/ Esports
10. **Carlos Solá Peris** (PP) Festes
11. **Belén Sierra Mosonís** (PP) Turisme

1. **Mercedes Sanchordi García** (PSPV-PSOE) Portaveu
2. **Javier Gual Rosell** (PSPV-PSOE)
3. **Cristina Rius Cervera Maria** (PSPV-PSOE)
4. **Vicent Aparisi Juan** (PSPV-PSOE)
5. **Rosa Marco Chordá** (PSPV-PSOE)
6. **Andrei Griñó Pérez** (PSOE)

setembre 2011. **Manuel Royo Pérez** (PSOE)

7. **Maria José Almela Rosell** (PSOE)

1. **Mariola Aguilera Sanchis** (CIBUR) Portaveu
2. **Daniel Vidal Fuster** (CIBUR)
3. **Maria José Reig Urios** (CIBUR)

agost 2011. **Joaquín Sorlí Garrido** (CIBUR)

B) INCIDÈNCIES

- directora del BIM, Ester Pallardó
- agost 2011, dimiteix Maria José Reig
la substitueix Joaquín Sorlí Garrido
- setembre 2011, dimiteix Andrei Griñó Pérez
El substitueix Manuel Royo Pérez

C) INVERSIONS MÉS IMPORTANTS

- Zona esportiva del Grau (Diputació)
- Renovació del parquet del pavelló de la Bosca
- Camp de gespa artificial en l'antic Sant Fernando (Ajuntament/CEEI)
- Enderrocament de la paperera del camí d'Onda
- Avinguda Cañada Blanch, obertura camí Fondo
- Parc de cal·listènia del Grau

Peu de foto: Enderrocament de la paperera del camí d'Onda

TRABAJAMOS POR LA CIUDADANÍA

Gobernar es escuchar a la ciudadanía, conversar con las personas y tomar decisiones para resolver sus problemas y para mejorar sus vidas. A veces se toman decisiones que pudieran ser controvertidas para algunos, se podría llegar a entender, pero lo que no se puede tolerar es la manipulación intencionada de la sinrazón de la extrema derecha que, lejos de querer solucionar nada, su objetivo es la crispación, el insulto y el descrédito de quienes gobernamos las instituciones desde el respeto, la razón y la democracia. Porque todo odio que se alimenta, tiene consecuencias. Pero eso a ellos les resulta vacuo.

Y no nos referimos solo al recital teatralizado de textos clásicos de la literatura española en homenaje a los muertos del 1 de noviembre en el cementerio, que por cierto resultó todo un éxito, sino a los insultos y exabruptos diarios que aparecen en las redes sociales señalando a nuestra alcaldesa o a los miembros del equipo de gobierno que solo demuestran incultura, irresponsabilidad y actitudes antidemocráticas nunca vistas hasta ahora.

Congelamos los tributos, sumamos beneficios fiscales

Desde que comenzamos a gobernar en 2015, los socialistas seguimos la línea de no incrementar la presión fiscal a la ciudadanía. Por ello congelamos, la primera legislatura, todos los impuestos y tasas, salvo la tasa de gestión de residuos, cuya ordenanza fiscal establece que debe cubrir el coste del servicio.

En esta segunda legislatura, a pesar de la subida de costes en general, derivado de la crisis por la guerra de Ucrania, siendo conscientes de las dificultades que también afectan a familias y empresas, **volvemos a congelar todos los impuestos y tasas**, incluida la de gestión de residuos, congelada desde 2020 por la covid-19, aprobando nuevas bonificaciones como el 95% en el ICIO al instalar sistemas de captación solar para generar energía para autoconsumo. Mientras, el IPC sigue subiendo hasta un acumulado, desde junio de 2015, del 16%, por lo que nuestras decisiones han hecho que la ciudadanía gane poder adquisitivo.

Sin embargo, un año más, la propuesta fiscal para 2023 ha sido la de no subir impuestos y aprobar varias bo-

nificaciones, propuesta que se aprobó con el voto en contra de los dos partidos de la oposición, PP y VOX, que siguen con sus posturas demagógicas de exigir aquello que ellos fueron incapaces de hacer en los 20 años que gobernaron. Subiendo cada año impuestos y tasas, incluso en los años más duros de la crisis financiera de 2008, incrementando todos los tributos, por ejemplo el IBI un 31%.

Ahora exigen todo lo que ellos no hicieron: más políticas sociales, más campañas comerciales, más ayudas o que hagamos más inversiones. Pero, a su vez, que bajemos los impuestos. La receta del opositor, menos ingresos y más gastos.

Saben perfectamente que las políticas municipales se pagan con los impuestos municipales. Por eso, los socialistas queremos una tributación justa y suficiente para cubrir todos los compromisos, garantizar los servicios públicos y las necesidades de inversión que tiene nuestra ciudad. Nosotros continuaremos trabajando para acudir a las convocatorias de subvenciones de otras administraciones y, los remanentes que liquedemos, los reinvertiremos en mejorar nuestra ciudad, tal y como hemos hecho en estos 7 años de gobierno: más de 12 millones de euros de los remanentes destinados a inversiones. Pero lo que no haremos será engañar a nadie.

Más inversiones

Sacar adelante inversiones cuesta trabajo, más si dependen de las autorizaciones de otras administraciones. Pero más trabajo cuesta tener que deshacer o arreglar los desaguisados dejados

por anteriores gobiernos, obras sin terminar o, lo que es peor, obras que no sabes por dónde cogerlas.

– Exigen que limpiemos la calle Sant Vicent que costó más de 400.000€ con materiales que retienen la suciedad.

– La unidad de ejecución D3-3, a medias y con una torre eléctrica en medio que conseguimos que Iberdrola retirara, exigen que acabemos lo que ellos nunca comenzaron.

– La A30-31, que no le tenía que costar ni un euro al Ayuntamiento, llevamos 220.000€ invertidos y a la espera de que un juez resuelva quién tiene que acabar la urbanización.

– Exigen reabrir el Museo de la Taronja que ellos cerraron por incompetencia.

– Exigen pavimentar los caminos rurales cuando el PP abandonó por completo "el terme de Borriana". Llevamos más de 2,5 millones de euros en pavimentación, cifras jamás invertidas en pavimentación, y se nota.

– Roza el absurdo que arribistas que acaban de llegar a la política critiquen la falta de disponibilidad de nichos en el cementerio justo ahora que hay más nichos disponibles que nunca.

La credibilidad no se gana con palabras vacías de contenido, sino con hechos contundentes como las inversiones hechas en dos legislaturas de gobiernos progresistas y las que continuarán en los próximos años. Porque los socialistas trabajamos por la ciudadanía, por su bienestar presente y futuro.

Contáctanos,
psoe@burriana.es

REALITAT I GESTIÓ ECONÓMICA

El proper any 2023 Borriana serà una de les poques poblacions que portarà tres anys seguits amb els impostos i taxes congelats als seus veïns i veïnes. Des de l'arribada de la pandèmia, la congelació d'impostos i taxes ha sigut l'aposta municipal per a que les famílies no vegem augmentat els costos dels rebuts pels serveis municipals.

Una aposta, en la que Compromís, ha treballat per a que els veïns i veïnes de Borriana compten en els set anys fiscals en els que formem part del govern municipal de la ciutat de La Plana, que en sols una ocasió s'ha realitzat un increment en pagament del IBI. En tota la història de l'Ajuntament de Borriana no s'havia congelat durant tants anys l'impost més important que té l'administració local. Des del 2016, any natural en el que vàrem poder exercir les nostres polítiques, fins al 2023, son set anys en els que els veïns i veïnes han vist com el cost del IBI s'ha moderat, i sols s'ha incrementat un any, amb un 5%.

I no només amb l'IBI, ja que ens els últims anys també s'han congelat totes les taxes, de residus, esports, cultura, assumint la pujada dels contractes del IPC de cada any, creant un desfasament que assumeix el mateix ajuntament degut a la si-

tuació social i econòmica que existeix. La pandèmia, la guerra, i ara, la inflació de preus està sent un dels majors problemes per a les famílies, encara que també per a l'ajuntament, ja que el cost de la llum aquest any ha sobrepasat el pressupostat en més de 300.000 euros, i també s'ha tingut que fer front a aquesta despesa.

En canvi, durant aquests anys s'han implantat bonificacions amb l'objectiu de millorar la situació de sectors desfavorits o incentivar polítiques mediambientals. Així, aquest any s'ha aprovat una bonificació del 95% en l'impost de construccions per a la col·locació de plaques solars per autoconsum, de la mateixa manera que existeix un 50% del ICIO per a empreses en aspectes concrets, o mesures socials ja preses des de fa tres anys amb bonificacions que arriben fins al 100% per a dones que ostenten condició de víctimes de violència de gènere, i homogeneïtzar les bonificacions de les persones amb diversitat funcional, famílies nombroses o monoparentals i el carnet jove en tots els serveis que es realitzen des dels diferents departaments municipals. Decisions per no ofegar més als veïns i veïnes, sinó tot el contrari, paliar la inflació que estem vivint com a societat, i de la que deuria d'eixir totes i tots.

Novembre reivindicatiu

Des de fa set anys, el Dia de la Eliminació per a la Violència de la Dona, el 25N ha estat una data assenyalada en el context social de Borriana, per la necessitat, per la reivindicació, i sobretot, per donar a conèixer una situació que encara pateix la meitat de la nostra societat, les dones. I és que les dades assenyalen un augment de les denúncies per violència masclista així com els ciberdelictes amb perspectiva de gènere, el que ha fet que la unitat d'Igualtat de l'Ajuntament de Borriana es decante per vehicular la campanya d'aquest any del 25N en la violència digital de gènere. Existeix des dels centres educatius i associacions juvenils l'admonestació d'aprofundir en la qüestió de les relacions que la societat en general però particularment els i les joves, estan establint a través de les xarxes socials i que tenen un elevat component de control constant a través de les xarxes i la falta de límits aparents d'aquestes. Una qüestió que totes i tots intuïm però que no s'ha abordat en profunditat fins ara. Posar aquest tema sobre la taula i analitzar-ho a través de diferents prismes mitjançant un cicle de xarrades així com sensibilitzar tota la ciutadania a través d'una cridada d'intervenció artística amb un mòvil i les redflag (línies roges) són algunes de les accions proposades.

A Compromís anem a seguir reivindicant i gestionant per una societat més justa per a totes i tots. Un treball que faja de la nostra Borriana una ciutat on viure millor. Si vols proposar alguna iniciativa, posa't en contacte amb nosaltres.

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

YO CREO EN UNA BURRIANA MEJOR

Querido lector y vecino de Burriana, soy Jorge Monferrer, un burrianoense como tú, preocupado por el bien de mi municipio. La política no es mi medio de vida ni pretendo que lo sea, pero sí es el único medio para devolver el esplendor a esta Burriana que ya casi ni conozco y mejorar la calidad de vida de vosotros, mis vecinos. Este es el propósito que me ha empujado a encabezar el proyecto del Partido Popular para las próximas elecciones municipales.

Esta decisión sé que marcará un antes y un después en mi vida, y aunque nunca me había planteado dar este paso, hay momentos en la vida en los que uno no puede quedarse de brazos cruzados mirando cómo se derrumba esa Burriana que con tanto esfuerzo levantaron nuestros antepasados, tus padres, tus abuelos o los míos.

Mi objetivo y mis esfuerzos están centrados en que volvamos a ser un referente como ciudad. Y para ello te necesito a ti, vecino. Quiero saber cuales son las preocupaciones de los empresarios, de los autónomos, de los comerciantes, de los agricultores que trabajan nuestras tierras, de los pescadores que faenan en nuestra costa o de nuestras asociaciones

festivas, culturales y deportivas, para dar solución a aquello que os inquieta. Todos sumamos y formamos parte de este proyecto de unidad que no es otro que el de seguir creciendo, de prosperar, de mirar al futuro con la cara bien alta, como siempre hemos hecho la gente de Burriana.

Nosotros siempre fuimos una tierra de oportunidades y llena de expectativas, personas cargadas de futuro e ilusión por alcanzar nuevos retos. Burriana es tierra de emprendedores que crearon riqueza, un vivero de talentos que no debemos dejar escapar. Esa es una de mis grandes preocupaciones, que nuestros jóvenes, los que un día cuidarán de nosotros y seguirán haciendo grande

nuestro municipio, no se encuentren con una Burriana que se marchita con decenas de negocios cerrados por un escenario económico abatido por la inflación, la crisis energética y el paro. No queremos eso. Emprender es crecer.

Volvamos a ser ese municipio que fue un referente comercial y ejemplo de desarrollo. Tenemos una agricultura de calidad, una industria que hay que cuidar y atraer y una costa única para fomentar el turismo. ¿Por qué lo han descuidado y no se han preocupado de apoyar y potenciar toda esta riqueza? Es hora de hacerlo. Yo creo en una Burriana mejor. ¿Y tú?

Por Jorge Monferrer, candidato del PP a la alcaldía de Burriana

EL APLAZAMIENTO DE LAS OBRAS DE GOLF SAN GREGORI

La urbanizadora Golf San Gregori, solicita un aplazamiento de 787 días, osea que el plazo de finalización de las obras se alargue hasta el 8/11/2025, más de dos años que los pactados en el convenio transaccional.

Además de no compartir las causas de la demora de las obras que podríamos discutir una por una, como por ejemplo la pandemia, que alegó, entre otras, para aplazar el pago de la deuda. Ya que solo hay que acudir al BOE para ver que oficialmente solo se suspendieron 15 días, el resto de los días los suspendió la empresa porque quiso.

Pero lo increíble son las cuentas de la urbanizadora, para solicitar el aplazamiento.

Miren, hay algo que no entiendo, piden un aplazamiento de 60 días por arqueología, 60 por los galápagos, 30 por las expropiaciones, 30 por edificaciones y viviendas ocupadas, que si hubiera pagado las indemnizaciones no estarían allí los propietarios, etc, total 210 días.

Mi pregunta es, ¿esto se hace una cosa detrás de otra?, o todo a la vez, es ridículo, porque nada impide trabajar en la zona de los galápagos para poder trabajar en el yacimiento y mucho menos impide hacer los viales por otro lado, todo esto suena a cuento chino.

Y ya, el colmo es cuando alegan los tiempos de aprobación del proyecto modificado, me explicaré, como el proyecto era de 2005, se necesitaban realizar una serie de modificaciones ya que la ley ha cambiado durante este período de tiempo.

La urbanizadora presenta con fecha 20/09/2019 el proyecto modificado,

pero con la memoria del 2005, y además, le falta el proyecto de gestión de residuos (obligatorio por ley), el programa de trabajo y lo que es muy importante, el presupuesto.

El ingeniero municipal le requiere para que aporte la documentación que le falta el día 24/10/2019, por tanto ya vemos que no son los servicios municipales los que se retrasan en la tramitación, sino la urbanizadora en aportar la documentación requerida.

Como la urbanizadora no aporta toda la documentación requerida por el ingeniero municipal, entre ellos el presupuesto, el equipo de gobierno solicita un informe externo y lo aprueba con él. Y el 26/12/2019 se lleva a exposición pública

Y sorpresa, entre los que recurren después de la exposición pública, se encuentra una suministradora, que después tendrá que firmar un convenio con ellos, lo que les obliga a rectificar el proyecto si, o si.

El 7/5/2020 se contestan las alegaciones también con un informe externo porque entre otras cosas, falta el presupuesto y finalmente se aprueba el 21/9/2020.

Por tanto, yo no veo ninguna culpabilidad por parte de los técnicos municipales que solo exigen lo que se ajusta a derecho, más bien es la urbanizadora la que no cumple, si ellos hubieran presentado bien el proyecto desde el inicio, no hubiera transcurrido tanto tiempo.

Todos conocían que debía someterse a información pública y que el procedimiento era largo, entonces no entiendo

que aleguen que existen retrasos por esa causa, más bien, se deberían aplicar penalizaciones por ser los causantes del retraso.

Y con respecto a las lluvias, es cierto que han sido torrenciales, pero no era la primera vez, todos sabemos que la zona de San Gregori es inundable, les recuerdo las veces que se han tenido que asistir a las personas que vivían allí.

Como este aplazamiento modifica una de las condiciones esenciales del convenio transaccional, debe aprobarse en el pleno, lo que obligará a todos los concejales a votar, a favor o en contra.

Ya les anticipo que mi voto será en contra, porque considero que las causas por las cuales se pide el aplazamiento no están justificadas.

Más bien pienso que se les debería exigir la penalización que la ley exige por retraso injustificado.

Por supuesto el equipo de gobierno, ya ha pedido informes externos, primero el señor Aparisi lo ha pedido a la asistencia técnica, y después también ha solicitado un informe a la asistencia jurídica, ambos pagados con fondos de la urbanizadora, unos directamente y otros con los 40,000 euros que la urbanizadora dió al Ayuntamiento para tal fin.

Pero claro, al modificar una de las condiciones esenciales del convenio transaccional, debe aprobarse en pleno, y tendrá que haber también informe de los técnicos municipales que dudo que admitan una culpa que no tienen.

Esta petición de informes, también se ha pedido por los tres grupos municipales y por los propietarios.

No obstante yo espero, que si el equipo de gobierno decide, solo con informes externos, conceder el aplazamiento a la urbanizadora. Además de exigir la penalización como bien dice la ley, como mínimo se le exija, un informe económico-financiero, para que se garantice económicamente la finalización de la obra; así como un informe de viabilidad y por supuesto nuevas garantías para incrementar las ya existentes, que garanticen la totalidad de las cuotas cobradas.

mariajesus.sanchis@burriana.es

SANT GREGORI OTRA VEZ, Y VAN...

En el último Pleno Municipal del 3 de noviembre los grupos de la oposición elevaron a Moción la petición para que el informe sobre la solicitud de ampliación de plazos de ejecución de las obras de Sant Gregori presentada por el **Agente Urbanizador** "sea emitido por los técnicos municipales, en concreto por el Ingeniero Municipal y la Jefa de la Sección II de Urbanismo, como mejores conocedores del procedimiento administrativo seguido en su tramitación", y no, basar dicha decisión en un informe externo sin aportar justificación alguna algo que desaconseja la **Agencia Antifraude**, que literalmente indica:

"Se recomienda que, como regla general, la tramitación de los procedimientos administrativos y la emisión de informes se lleve a cabo por los empleados públicos con funciones atribuidas para ello. En caso de tener que realizarse este tipo de contrataciones por motivos justificados, además del resto de requisitos establecidos en la normativa aplicable según el tipo de contratación, se acredite de forma expresa en el expediente la necesidad de su contratación recogiendo las causas de la misma (falta de personal, falta de especialización técnica, apoyo a los técnicos, etc...)"

Se da la circunstancia que el agente externo contratado para la realización de dicho informe declara que "no puede informar por no estar dentro de sus competencias", así pues queda muy claro que a quienes realmente habría que proponer informar sobre la ampliación de plazos es a los técnicos municipales, conocedores se sobra sobre los detalles de toda esta tramitación.

En un último intento de evitar llevar a votación dicha Moción, al ser conocedores de las posibles consecuencias que el voto en contra podía acarrear, el Concejal Delegado en sustitución de la Alcaldesa, **investigada por el juzgado nº4 de Villareal**, emitió el 2 de noviembre, una Providencia de Alcaldía, débil en fondo y forma que, como es obvio, no logró su cometido.

Finalmente, la Moción fue presentada y como era de esperar (pues este es el "modus operandi" habitual del equipo de Gobierno por muy positivas que resulten las aportaciones de los grupos en la oposición para los burrianenses) no salió adelante, al encontrarse con el voto en contra de PSOE y Compromís, algo que sin duda podría acarrear consecuencias no deseadas en el futuro y que complicarán aún más la posición ya más que difícil del Ayuntamiento.

La ampliación de plazos de ejecución de obras solicitada afecta a las obli-

gaciones esenciales del Convenio urbanístico y del Acuerdo transaccional y, en consecuencia, afecta también a todos los propietarios incluidos.

Cabe recordar que la competencia en la gestión urbanística la ostenta la Administración local y que su fiscalización corresponde a los empleados públicos, de tal forma que cualquier eventual ampliación del plazo, imposición de penalidades o resolución contractual, deberá ser informada por los servicios técnicos municipales, con carácter previo a su acuerdo en sesión plenaria. Siendo que uno de los **técnicos externos**, al que se solicita de forma habitual la emisión de informes técnicos relacionados con la ejecución de las obras, **sal-tándose a los técnicos municipales**, se encuentra encausado presuntamente por la comisión de hechos delictivos relacionados con esta obra, resulta del todo imposible que se le requiera para informar respecto a la ampliación solicitada por la mercantil urbanizadora, cuanto menos por un **conflicto de intereses**.

De lo contrario, esto es, que el Ayuntamiento adoptase cualquier resolución relativa a la solicitud formulada por el urbanizador sin que se haya otorgado trámite de audiencia a los propietarios afectados, el acuerdo adoptado sería nulo de pleno derecho.

Los motivos en los que se fundamenta **la mercantil urbanizadora** para solicitar la ampliación del plazo de ejecución son retrasos en la tramitación administrativa, suspensiones temporales producidas por el COVID y por fenómenos meteorológicos adversos (entendemos que se trata de las lluvias producidas

este año en los meses de marzo y abril).

Motivos que ofrece el agente urbanizador para desviar la atención sobre los verdaderos motivos de la demora y retraso de las obras. Los motivos aducidos en ningún caso pueden amparar un **retraso** tan relevante y notorio pues, **en 36 meses de obra tan solo se ha certificado un 5,6%, cuando deberían de haber certificado cerca de un 77%.**

Nada hace presagiar que en los 26 meses de ampliación solicitados puedan finalizar las obras de urbanización en las condiciones que se está ejecutando. Ni tan siquiera en el mejor de los escenarios sería posible ejecutar lo que queda de obra en ese plazo de 26 meses más los 12 aún no consumidos. Demoras y sanciones. **La misma solicitud de ampliación de plazo, lleva intrínsecamente un reconocimiento del enorme retraso, que se situaría en torno al 77%**, que parece no ser suficiente para el equipo de Gobierno, a la hora de reclamar las millonarias penalidades correspondientes, algo que si han hecho por ejemplo en las obras del "IES Jaime I" y que se han encargado de publicitar en prensa. **Incomprensible, ¿o no?**

Lo más lamentable de todo este asunto es que ha sido provocado por la total **dejación de funciones del equipo de gobierno**, a pesar de las múltiples advertencias por parte de VOX.

La falta de control y de fiscalización ha provocado que la situación sea prácticamente insostenible y las consecuencias de sus actos totalmente imprevisibles para el Ayuntamiento.

Es lo que pasa cuando se actúa **sin transparencia y de espaldas a la ciudadanía**.

Pleno Ordinario Municipal 06-10-2022

El Pleno aprueba Solicitar la adhesión del Ayuntamiento a los servicios recogidos en el "Reglamento por el que se regula la prestación de servicios para infraestructuras municipales de comunicaciones y SmartVillages", en el que se incluyen servicios de mantenimiento de infraestructura y equipos de radiocomunicación municipales, el servicio de acceso y uso de la plataforma SmartVillages para la gestión de servicios municipales, la participación en los programas de instalaciones piloto, soluciones IoT y los servicios de asesoramiento y asistencia técnica en materia de telecomunicaciones, presentada por la Diputación de Castellón.

El Pleno aprueba rectificar del acuerdo del Pleno del Ayuntamiento de fecha 28 de julio de 2022, por el que se aprueba la adenda del contrato programa a suscribir con la Vicepresidencia y Conselleria de Igualdad y Políticas Inclusivas para la colaboración y coordinación interadministrativa y financiera en materia de servicios sociales para los ejercicios 2021-2024, dando su aprobación a la adenda rectificadora remitida el día 23 de septiembre de 2022, por la Conselleria de Igualdad y Políticas Inclusivas

El Pleno aprueba definitivamente la revisión del Plan de Actuación Municipal frente al Riesgo de Inundaciones de Burriana (PAMRI), al que se han incorporado rectificaciones derivadas de la estimación de las alegaciones formuladas en el trámite de información pública.

El pleno aprueba definitivamente el Plan municipal de Movilidad Urbana Sostenible de Borriana

(PMUS) que se circunscribe al término municipal en suelo urbano y urbanizable, centrándose fundamentalmente en el casco urbano de la población. Los principales objetivos se centran en fomentar los modos de movilidad más sostenible como son los no motorizados (a pie y en bicicleta) y el transporte colectivo, tratando de mejorar servicios e infraestructuras para aumentar su eficiencia, todo ello con la finalidad de mejorar el impacto social, económico y medio ambiental del sistema de movilidad.

El Pleno aprueba definitivamente la Modificación puntual n.º 46 del Plan General, elaborada por el arquitecto municipal, y que tiene por objeto el cambio de las condiciones de cubierta y de composición de fachadas de las edificaciones de la subzona urbanística de Edificación Cerrada de Nivel 1 del suelo urbano (código EDC.1), pasando a tener la misma regulación que la subzona EDC.2.

El Pleno aprueba la modificación de Créditos de 230.000 euros mediante Créditos Extraordinarios y Suplementos de Crédito, en el Presupuesto Municipal vigente del Ejercicio 2022. Concretamente se suplementan las aplicaciones presupuestarias de gastos de Fiestas Misericordia y Contrato Enganche Grúa, a causa de un mayor número de actividades después de dos ejercicios excepcionales de pandemia por COVID-19 y un incremento extraordinario de precios de los mismos servicios que en años anteriores. Y el suplemento de Pavimentación de Viales, que viene dado por varias actuaciones necesarias de

pavimentación de aceras para facilitar el tránsito de peatones con mayor seguridad y otras mejoras en vía pública. El suplemento de gastos se financia, en su mayoría, con remanentes de tesorería para gastos generales del ejercicio anterior, y con la baja de la aplicación de gastos de fondo de imprevistos.

El Pleno es informado de los acuerdos adoptados por la Junta de Gobierno Local, en las sesiones celebradas entre los días: 25/08/2022 y 22/09/2022, ambos inclusivos.

El Pleno se da por enterado de las resoluciones dictadas por la Alcaldía-Presidencia obrantes en la Secretaría Municipal correspondiente al período de: 15/08/2022 a 18/09/2022, ambos inclusivos.

El Pleno aprueba la moción conjunta de los grupos municipales PP, PSOE, Compromís, Vox y concejal no adscrita, relativa a la solicitud al gobierno España y al Consell para el mantenimiento de ayudas al sector cerámico. En la declaración institucional con 19 puntos, entre otras cuestiones, se instar al gobierno de España y al Consell a mantener ayudas al sector cerámico para poder afrontar esta crisis tan profunda y añadir los ERTES por costes energéticos en el sector cerámico, considerando a estos como causa de fuerza mayor para la exoneración de los costes de la Seguridad Social. Además, impulsar un estatuto de consumidores gasointensivos que reconozca las particularidades de aquellos consumidores gasistas que, como la industria cerámica, presenten un consumo elevado y predecible.

Pleno Extraordinario Municipal 09-10-2022

El Pleno entrega de la insignia de oro de la ciudad a los empleados públicos del Ayuntamiento jubilados y jubiladas desde noviembre de 2021 hasta octubre de 2022. Con motivo de su jubilación y por su dedicación a la ciudadanía de Borriana, a través de su corporación se felicita y muestra el agradecimiento por su trabajo, de-

seándoles que gocen de su merecida jubilación: D Antonio Ferrándiz Vera, D Benjamín Llorens Rubert, Dª Elvira de Alba Alonso, D Mario Trullén Torres, Dª Eva Sabater Galí, D Juan Carlos Gavara Aymerich, D Miguel Montoya Requena, Dª Dolores Herrero Guerrero, Dª Dolores Escrig Sanchis, D Jose Vicente Puigsegur Montesinos,

Dª Mercedes Giménez Mondragón, D Juan Enrique Claramonte Llop, D Ezequiel Toledo Moreno y D Enrique Grao Férriz.

La Alcaldesa interviene pronunciando un discurso con motivo de la conmemoración del 9 d'Octubre, día de la Comunitat Valenciana.

JUNTA DE GOBIERNO LOCAL 06-10-2022

La Junta de Gobierno Local acuerda rectificar el error advertido en dispositivo tercero del acuerdo de esta junta, el 7 de septiembre de 2022, relativo al importe de adjudicación del lote 3.

La JGL acuerda autorizar la cancelación del aval por importe de 2.600 euros, depositado como garantía definitiva de la prestación de la gestión del servicio de estacionamiento limitado bajo control horario en diversas vías públicas de la ciudad, a favor de la empresa ESTACIONAMIENTOS Y SERVICIOS. S.A.U.

La Junta de Gobierno Local acuerda a probar la fijación del precio público en relación a las ediciones municipales: "HISTÒRIA DE BURRIANA EN CÒMIC – Primer volum", obra de Pedro Cifuentes Bellés i Vicente Javier Perarnau Bort. Precio público: 10 euros (impuestos incluidos). "HISTÒRIA DE BURRIANA EN CÒMIC – Segon volum", obra de Pedro Cifuentes Bellés i Vicente Javier Perarnau Bort Precio público: 10 euros (impuestos incluidos).

La JGL acuerda incoar a D V.N. y a Dª M.G.C., expediente para la restauración de la legalidad ur-

banística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en colocación de puerta en muro y vallado en inmueble sito en Cm Sant Pauet- Polígono 53 Parcela 14. Asimismo, se le concede un plazo de diez días de audiencia para que alegue lo que estime pertinente en defensa de sus derechos. Ordenarles la suspensión inmediata de los actos de edificación descritos, y concederles, un plazo de dos meses para que soliciten la oportuna licencia o autorización urbanística que corresponda.

La Junta de Gobierno Local acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria, a cargo de Dª C.S.F., de la orden de restablecimiento de la legalidad urbanística adoptada por la Junta de Gobierno Local, de las obras consistentes en la demolición de la edificación sita en Avda. Jaime Chicharro, núm. 46 de esta Ciudad, mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 1.090,50 euros, a la vista del presupuesto provisional de ejecución de la orden de restauración de la legalidad que asciende a

10.904,57 euros, hasta lograr la ejecución de la medida de restauración impuesta. Además imponerle la primera multa coercitiva por importe único de 1.090,50 euros, y comunicarle que, mientras persista el incumplimiento de la orden de demolición se seguirán imponiendo multas del mismo importe por periodos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente la orden de demolición incumplida.

La JGL acuerda ordenar a INTERMOBILIARIA, SA que, dentro de plazo de un mes, proceda a ejecutar los trabajos consistentes en la limpieza inmediata de toda la parcela, con especial incidencia en las partes que lindan con vía pública, y posterior retirada de restos a vertedero, en el inmueble sito en Cm Pedrera Vila-Vella 45, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La Junta de Gobierno Local acuerda archivar el expediente de ejecución subsidiaria mediante

la imposición de multas coercitivas incoado a D J.V.M.G y Dª V.M.G., mediante acuerdo de la Junta de Gobierno local por incumplimiento de la orden de ejecución dictada por la Junta de Gobierno Local consistente en la limpieza y vallado y posterior traslado de restos a vertedero de la parcela sita en C/ Magallanes 6, y ello en base al informe del arquitecto técnico municipal y demás consideraciones efectuadas, resultando que ha sido cumplida la orden de ejecución.

La JGL acuerda desestimar las alegaciones presentadas por D V.G.G., como arrendatario del solar sito en Av Mediterrània 40, propiedad de la mercantil INICIATIVAS BENYMAR S.L. y ello en base al informe del arquitecto técnico municipal y demás consideraciones efectuadas, y conceder a la propiedad del inmueble un plazo de 15 días, para que finalice los trabajos de limpieza en Av Mediterrània 40, conforme a lo establecido en el informe técnico, debiendo comunicar por escrito a este Ayuntamiento la realización de los mismos, en su caso.

La Junta de Gobierno Local acuerda conceder a INEKOL GESTIÓN DE RESIDUOS S.L., una prórroga de 6 meses para el inicio de las obras de edificación industrial para un centro de valorización de residuos en C/ Argent 45, en relación a la licencia de obras concedida por la Junta de Gobierno Local

La JGL acuerda conceder a Dª M.D.B.D. la licencia de obras solicitada para legalización de las obras de rehabilitación del Molí de Serra, ejecutadas en Partida Pedregal, Polígono 1, parcela 46 y Polígono 2, parcela 56, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero. También declarar restablecida la legalidad urbanística infringida y, en consecuencia, archivar el expediente de restauración de la legalidad urbanística incoado mediante Acuerdo de la Junta de Gobierno Local.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 9873/2022, 10028/2022, 10193/2022, 10373/2022, 10397/2022 y 10462/2022.

La JGL acuerda aprobar el proyecto de obras de "Remodelación del carril bici de la avenida Mediterráneo (tramo puerto- C/ Juan Carlos I)", redactado por el ingeniero de caminos municipal con la asistencia técnica de Ingeniería Melcar, SL, con un presupuesto base de licitación de 2.271.266,96 euros (IVA incluido), que incorpora los correspondientes estudios de Gestión de Residuos, Geológico-Geotécnico y Básico de Seguridad y Salud.

JUNTA DE GOBIERNO LOCAL 13-10-2022

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D F.A.V.F., que ocupa una plaza de oficial de la Policía Local, con efectos del día 21 de noviembre de 2022, que será el último día de prestación de servicios en activo, y agradecerle los servicios prestados a la Corporación.

La JGL acuerda Iniciar las actuaciones tendentes a la ejecución subsidiaria, a cargo de Dª M.J.R.C., por incumplimiento de la orden de demolición dictada mediante acuerdo de la Junta de Gobierno Local referente a la ejecución de obras con-

sistentes en la colocación de cuatro ventanas de aluminio dando frente a la parcela colindante, cerrando lateralmente un patio que se encuentra cubierto por un toldo, y una quinta ventana, a la izquierda de estas cuatro, sin la correspondiente autorización municipal en Avda Cañada Blanch 77, mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 75 euros, a la vista del presupuesto provisiona, de ejecución subsidiaria de 750 euros. También imponerle la primera multa coercitiva por importe único de 75 euros, y comunicar a la interesada que, mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por periodos mínimos de un mes, con un máximo de diez.

La Junta de Gobierno Local acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria, a cargo de Dª S.C.N. y D A.E.L., por incumplimiento de la orden de demolición dictada por Acuerdo de la Junta de Gobierno Local en el Polígono 43, Parcela 170 - Ctra. Nicolau, en Suelo No Urbanizable de Régimen Común SNU-RC.1, mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 190,11 euros, a la vista del presupuesto provisional de ejecución subsidiaria de 1.901,13 euros. También imponerles la primera multa coercitiva por importe único de 190,11 euros, y comunicarles que, mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por periodos mínimos de un mes, con un máximo de diez.

La JGL acuerda imponer a D V.E.R., la quinta multa coercitiva por importe único de 250 euros, por incumplimiento del acuerdo de la Junta de Gobierno Local, por el que se le ordenaba, entre otros, que en el plazo de un mes procediera a la retirada de los restos de la demolición efectuada con anterioridad, estructura de hierro, presumiblemente paneles sándwich, palets, escombros, maderas, etc., que permanecen en Ctra. Campanilla (Travesía Cami Marge) Polígono 25 Parcela 317, en Suelo No Urbanizable Especialmente Protegido, al encontrarse en la Zona Húmeda "Marjal Nules Burriana". También comunicarle que, mientras persista el incumplimiento de la orden de demolición, se seguirán imponiendo multas del mismo importe por periodos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente la orden de demolición incumplida.

La Junta de Gobierno Local acuerda eectificar, a instancia de la mercantil CONSTRUCCIONES CHAMARTIN S.L., el error advertido en el dispositivo primero del acuerdo adoptado por la Junta de Gobierno Local relativo a la concesión de licencia de parcelación concedida en C/ Vicente Ríos Enrique s/n- C/ Frai Terenci Huguet 44.

La JGL acuerda conceder a Comunidad Propietarios Cl Sant Vicent 1 y 3, la licencia de obras solicitada para rehabilitación y pintura de fachada en inmueble sito en C/ Sant Vicent 1 y 3, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones generales de las licencias y las particulares fijadas.

La Junta de Gobierno Local se da por enterada de la sentencia dictada por el Juzgado de lo

Contencioso Administrativo núm. 2 de Castellón, la cual desestima el recurso contencioso administrativo interpuesto interpuesto por Dª. M. B.P., en materia de responsabilidad patrimonial, en PA 000587/2020.

La JGL se da por enterada de la sentencia dictada por el Juzgado de lo Contencioso Administrativo núm. 1 de Castellón la cual desestima el recurso contencioso administrativo interpuesto por URBANATURA GOLF S.L., en materia de responsabilidad patrimonial, en PO 000302/202.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 9017/2022, 10158/2022, 10360/2022 y 10538/2022.

La JGL acuerda aprobar el proyecto de obras de "Reurbanización de la C/ Barranquet. Tramo entre la Plaza del Pla y el PK + 160,00 de la calle, con el objetivo de transformarla en zona de uso peatonal acorde al epígrafe A del punto 1 de los objetivos 9 y 11" redactado por el ingeniero de camino municipal, con la asistencia técnica del ingeniero de caminos D. S.C.P. con un presupuesto base de licitación de 238.000 euros (IVA incluido); que subsana el proyecto aprobado por la Junta de Gobierno local en tanto que recoge las incidencias del informe de 3 de octubre de 2022 de la Oficina Técnica de la Diputación Provincial.

La Junta de Gobierno Local acuerda no admitir la proposición presentada por D J.V.G.V., al no haberse presentado a través de la Plataforma de contratación pública del Sector Público, cumpliendo con los requisitos establecidos en la normativa actual, y requerir a la única licitadora admitida, Dª S.B.G., para que presente la documentación en el procedimiento para la contratación de la concesión de servicios de explotación de instalaciones zona bar ubicado en la Llar Fallera y resto de instalación y contratación del servicio de catering para actos falleros y otros organizados o con participación del Ayuntamiento, e iniciar y aprobar nuevo expediente de contratación para su concesión.

JUNTA DE GOBIERNO LOCAL 20-10-2022

La Junta de Gobierno Local acuerda prorrogar el contrato del servicio de consultoría y asistencia técnica para la Gestión del Desarrollo Urbano Sostenible Integrada Borriana cofinanciado con Fondos Feder, adjudicado al Grupo Considera SL, hasta el 31 de octubre 2023, en las mismas condiciones que el contrato de fecha 29 de octubre de 2020, por un importe anual de 24.684 euros IVA incluido. También autorizar y disponer el gasto de 4.114 euros, correspondiente al período del noviembre y diciembre de 2022, con cargo al vigente presupuesto municipal para el ejercicio 2022.

La JGL acuerda adjudicar a la mercantil BECSA SA, como licitador a cuyo favor ha recaído la propuesta de adjudicación por ser el candidato con mejor puntuación, el contrato de obras de "Mejora de la plaza sin nombre del Plan de Acción del Estudio-Diagnóstico del barrio La Bosca desde una perspectiva espacial y social", cofinanciadas por el Fondo Europeo de Desarrollo Regional en el marco del Programa operativo de crecimiento sostenible, por un importe de 112.332,98 euros IVA incluido, con sujeción a las condiciones del pliego y demás circunstancias fijadas en la oferta. También autorizar y

disponer del gasto, con cargo al vigente presupuesto municipal para el ejercicio 2022.

La Junta de Gobierno Local acuerda declarar que la inversión "Instalación geotérmica para la Piscina Municipal Cubierta Burriana", se encuentra dentro de las actuaciones aprobadas por esta unidad de gestión Edusi y, por tanto, cuenta con la financiación al 50% del Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible. También iniciar el expediente de contratación de las obras y ordenar a la Intervención municipal que realice la pertinente retención de crédito con cargo a la aplicación presupuestaria correspondiente.

La JGL acuerda conceder licencia ambiental municipal a la mercantil Grupo Zion Digital SL, para la instalación de una actividad dedicada a industria de impresión digital a ubicar en Avg Argent, 94, con las condiciones particulares fijadas.

La Junta de Gobierno Local acuerda ordenar a la mercantil SOCIEDAD DE GESTIÓN DE ACTIVOS PROCEDENTES DE LA REESTRUCTURACIÓN BANCARIA SA que, dentro de plazo de un mes, proceda a ejecutar los trabajos consistentes en la limpieza inmediata de toda la parcela, con especial incidencia en las partes que lindan con vía pública, y posterior retirada de restos a vertedero, en el inmueble sito en Av Transport 46, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo. También advertirle 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 la normativa actual.

La JGL acuerda desestimar el recurso de reposición interpuesto por D L.R. contra el Acuerdo de la Junta de Gobierno Local en base a las consideraciones efectuadas en la parte expositiva del acuerdo y en el informe técnico, y advertir al interesado que de no realizar la demolición ordenada, 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 la normativa actual.

La Junta de Gobierno Local acuerda dejar sin efecto el acuerdo de la Junta de Gobierno Local de desestimación de la solicitud formulada por Dª M.S.P. y D B.J.G.L., por la que interesan la declaración de situación individualizada de minimización de impacto territorial de la ampliación de la vivienda sita en parcela 156 del Polígono 43 y tramitar la solicitud de Situación Minimización de impacto territorial, y ello en base a las consideraciones efectuadas en la parte expositiva del presente acuerdo y al informe técnico, y requerir documentación para su tramitación.

La JGL acuerda suspender los trámites tendientes a ejecutar la orden de ejecución dictada mediante acuerdo de la Junta de Gobierno Local en Avda. Llombai 2 y Ronda Pere IV 51 hasta que se reinicien los trabajos de edificación de las promociones implicadas, y ello en base a las consideraciones efectuadas en la parte expositiva del presente acuerdo así como informe del Ingeniero de Caminos municipal.

La Junta de Gobierno Local acuerda imponer a herederos de Dª V.V.MA y D M.M.V., la séptima multa coercitiva por importe único de 500 euros, por incumplimiento de la orden de ejecución dictada por acuerdo de la Junta de Gobier-

no Local, por la que se ordenaba la ejecución, en el plazo de un mes, de los trabajos necesarios para restablecer las debidas condiciones de limpieza, salubridad y ornato público en solar sito en C/ Illa Gomera 4. También comunicarles que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por periodos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente los trabajos ordenados.

La JGL acuerda aceptar el cambio de titularidad de la licencia de obras concedida a la mercantil SISTAMIA SL (anteriormente GRUPO EVOLUZIONA CONSTRUCCIÓN Y PROMOCIÓN INMOBILIARIA, S.L.), por acuerdo de la Junta de Gobierno Local, a favor de la mercantil PESUDO GRUPO, SL, para la finalización de las obras de construcción de edificio en planta baja, vivienda en piso 1º y oficinas en Cr Vicente Andrés Estellés, Cr Pie De La Cruz y Cr Menendez Pelayo. Comunicar a la mercantil a favor del cual se transmite la licencia de obras de referencia, que la ejecución de las obras deberá llevarse a cabo ajustándose al contenido del Proyecto Básico modificado visado CTAC y, conceder a la mercantil, una prórroga de 12 meses para la finalización de las obras de construcción.

La Junta de Gobierno Local acuerda conceder a Dª C.S.G., una prórroga de 2 meses, para la ejecución de las obras de derribo de inmueble sito en Avda. Mediterráneo 137 (actualmente 142), en relación a la licencia de obras concedida por la Junta de Gobierno Local

La JGL acuerda conceder a D A.H.V., una nueva prórroga de 12 meses para la finalización de las obras de construcción de vivienda unifamiliar entre medianeras en inmueble sito en Cl Bernat Guillen d'Entença 1, en relación a la licencia de obras concedida por la Junta de Gobierno Local.

La Junta de Gobierno Local acuerda conceder a la mercantil I-DE REDES ELÉCTRICAS INTELIGENTES, S.A.U., licencia para la realización de una zanja en vía pública para nueva línea subterránea de media tensión a 20kV en D/C desde el CTD J. Peris Fuentes hasta empalmes con L-07 Puerto STR Burriana, conforme a proyecto técnico presentado y atendiendo a las condiciones particulares establecidas.

La JGL acuerda conceder a D A.G.C., la licencia de obras solicitada para cobertizo ligero para refugio de animales en inmueble sito en Ctra. Caramit Polígono 23 Parcela 173, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 8022/2022, 10105/2022, 10470/2022, 10472/2022, 10646/2022, 10744/2022, 10748/2022, 10883/2022 y 10924/2022.

La JGL acuerda prorrogar el contrato el servicio de asistencia técnica jurídica para el programa de actuación integrada SURTS1 SANT GREGORI, adjudicado a D J.J.C.C., hasta el 30 de septiembre 2023, en las mismas condiciones que el contrato de fecha 30 de septiembre de 2021, por un importe anual de 18.150 euros IVA incluido y el compromiso de tiempo de respuesta

para la elaboración de informes, en un plazo máximo de 2 días hábiles. También autorizar y disponer el gasto de 4.537,5 euros IVA incluido correspondiente al período hasta diciembre de 2022, con cargo al vigente presupuesto municipal del ejercicio 2022.

La Junta de Gobierno Local acuerda adjudicar la concesión administrativa de la explotación de las instalaciones de la zona de bar ubicado en la 'Llar Fallera' y resto de la instalación y el servicio de catering para actos falleros y otros, organizados o con participación del Ayuntamiento a SUSANA BODI GRACIA, al haber sido la única proposición admitida y cumplir los requisitos previstos en los pliegos administrativos y de prescripciones técnicas reguladores de la contratación, de conformidad con los mismos y con las determinaciones que constan en la oferta presentada, siendo el presupuesto máximo anual para la prestación de dicho servicio de 21.300 euros anuales IVA incluido, con cargo a diferentes aplicaciones presupuestarias. También aprobar el cuadro de Precios Unitarios para el servicio de catering, el cuadro de Precios Unitarios para determinar el importe de las tarifas por la utilización del salón sin utilización del servicio mínimo de bar/catering, así como el canon anual y el eventual.

JUNTA DE GOBIERNO LOCAL 27-10-2022

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación al funcionario de carrera D J.L.C.D., que ocupa una plaza de encargado adjunto de Obras y Servicios, con efectos del día 7 de diciembre de 2022, que será el último día de prestación de servicios como funcionario de carrera en esta Administración, y agradecerle los servicios prestados a la Corporación.

La JGL acuerda autorizar la devolución del importe de 115,50 euros, depositado por UNIMAT PREVENCIÓN SL, como garantía de la prestación de los servicios de Seguridad en el Trabajo, Higiene Industrial, Ergonomía y Psicología Aplicada para el Ayuntamiento.

La Junta de Gobierno Local acuerda autorizar la devolución del importe de 3.512,39 euros, a favor de la Buraudio SLU, depositado como garantía de la prestación del servicios auxiliares en área de cultura del Ayuntamiento.

La JGL acuerda autorizar la cancelación del aval por importe de 4.492,50 euros, depositado por GEANCAR MAQUINARIA SA, como garantía de del suministro de un vehículo tractor de pala mixta para el servicio municipal de vía pública.

La Junta de Gobierno Local acuerda prorrogar los contratos para una anualidad más, en las mismas condiciones que el contrato formalizado en noviembre de 2021 con VIVES Y MARI SL, Lote 1: Suministro de las telas de los vestidos y zapatos de la Corte de Honor, Damas de la Ciudad y Reinas por importe de 10.883,95 euros Iva incluido. También el contrato formalizado en diciembre de 2021 con ALBA VESTUARIO PROFESIONAL S.A., relativo al Lote 2 que incluye la confección y suministro de indumentaria REINAS, una mayor y una infantil, por el importe total de 5.999,99 euros IVA incluido; el suministro Indumentaria Damas de la Ciudad y Corte de Honor, por el importe total de 7.800 euros IVA incluido; y el suministro de Peinetas y aderezos reinas, Damas de

la Ciudad y Corte de Honor, por importe total de 9.000 euros Iva incluido. Asimismo acuerda, autorizar y disponer el gasto de 33.683,95 euros IVA incluido con cargo al presupuesto municipal vigente.

La JGL acuerda notificar fehacientemente a D. J.A.P. y a D^a M.V.I.P., la voluntad del Ayuntamiento de no renovar, al vencimiento de la anualidad 2022/2023, el contrato de arrendamiento del local en planta baja sito en la Avenida Mediterráneo, 35, esquina C/ L'Alguer, que se está destinando a la Tenencia de Alcaldía de los poblados marítimos. También notificarlo a la Intervención y Tesorería municipal, para su constancia.

La Junta de Gobierno Local acuerda declarar restablecida la legalidad urbanística infringida con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, consistentes en la construcción de una solera de hormigón sobre la que se ha instalado una carpa, en Ctra. Nules 56 - Camí Vell de València, al haberse demolido las mismas, según consta en informes emitidos por el arquitecto técnico municipal y, en consecuencia, y archivar el presente expediente de restablecimiento de la legalidad.

La JGL acuerda desestimar el escrito de alegaciones, presentado en el trámite de averiguaciones previas, por D L.S.G. y D^a N.I.C. en base a las consideraciones efectuadas, e incoar, expediente para la restauración de la legalidad urbanística vulnerada, por la realización de obras sin ajustarse a las determinaciones de la licencia municipal otorgada al sobrepasar la alineación oficial, en Calle de Berlín 33, esquina calle de Tallinn. También conceder a las personas interesadas un plazo de audiencia de un mes, para que pueda formular cuantas alegaciones estime pertinentes en defensa de sus derechos, respecto a la incoación expediente de restauración de la legalidad; significándole que si transcurrido dicho periodo, no hubiera efectuado alegaciones o bien éstas se hubiesen desestimado, el Ayuntamiento acordará las medidas de restauración de la legalidad contempladas en la normativa actual.

La Junta de Gobierno Local acuerda proceder al archivo del expediente incoado a D^a M.V.B.L., en calidad de propietario del inmueble situado en Pça Adolfo Suárez 3, al haberse restablecido las debidas condiciones de seguridad, salubridad y ornato público del mismo, a tenor del informe emitido por el Arquitecto Técnico municipal. También apercibirle, de la obligación de mantenerlo en las debidas condiciones de seguridad, salubridad, ornato público y decoro, de conformidad con lo dispuesto en la normativa actual.

La JGL acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria, a cargo de D J.C.S.M., de los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad y ornato público del inmueble de su propiedad sito en Cl Juan Canos Safont 10, consistentes en pequeña limpieza inmediata de toda la parcela, con especial incidencia en las partes que lindan con vía pública, y posterior retirada de restos a vertedero y reparación de vallado en el linde con la parcela colindante en C/ Clara Campoamor; mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 110 euros, a la vista del presupuesto provisional de ejecución subsidiaria de 1.100 euros como presupuesto

provisional, según el informe del arquitecto técnico municipal. También imponerle la primera multa coercitiva por importe único de 110 euros y comunicar al interesado, que mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por periodos mínimos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente la orden de demolición incumplida.

La Junta de Gobierno Local acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria a cargo de D^a M.C.V.G. y D^a M.C.V.G., de la orden de restablecimiento de la legalidad urbanística adoptada por la Junta de Gobierno Local consistentes en la demolición de la edificación sita en Travesía Jaime Chicharro, 2(A), mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 500 euros, a la vista del presupuesto provisional de ejecución de la orden de restauración de la legalidad que asciende a 5.000 euros, según el informe del arquitecto técnico municipal. También imponerles la primera multa coercitiva por importe único de 500 euros, y comunicar a las interesadas, que mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por periodos mínimos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente la orden de demolición incumplida.

La JGL acuerda imponer a D J.V.O.M., la segunda multa coercitiva por importe único de 400 euros, por incumplimiento de la orden de demolición acordada por la Junta de Gobierno Local, por el que se le ordenaba que en el plazo de un mes procediera a la demolición de las obras consistentes en la construcción de una especie de trasero o cochera pegado a linde izquierdo y trasero, de una superficie aproximada de unos 34 m², en inmueble sito en Avda. Cañada Blanch 96 esquina Camí Fondo. También comunicar al interesado que, mientras persista el incumplimiento de la orden de demolición, se seguirán imponiendo multas del mismo importe por periodos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente la orden de demolición incumplida.

La Junta de Gobierno Local acuerda imponer a los herederos de D^a P.A.M., la segunda multa coercitiva por importe único de 300 euros, por incumplimiento de la orden de ejecución dictada por la Junta de Gobierno Local, por la que se ordenaba la ejecución, en el plazo de un mes, de los trabajos necesarios para restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del inmueble sito en C/ Enric Granados 20 esquina C/ Joan Reus esquina C/ Alqueries. También comunicarles que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por periodos de un mes, con un máximo de diez, y transcurrido el plazo de cumplimiento voluntario derivado de la última multa coercitiva impuesta, el Ayuntamiento procederá a ejecutar subsidiariamente los trabajos ordenados.

La JGL acuerda conceder a D C.L.C. la licencia de obras solicitada para derribo de vivienda unifamiliar sita en C/ Peñíscola 3, según proyecto visado COAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir con las condiciones particulares fijadas.

La Junta de Gobierno Local acuerda conceder a la mercantil PESUDO GRUPO S.L., la licencia de obras solicitada para construcción de edificio plurifamiliar de 18 viviendas, ático y locales en planta baja en Plaza Generalitat Valenciana 9, Avinguda Ronda Pere IV y Calle Virgen de la Paloma, según proyecto básico presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir con las condiciones particulares fijadas.

La JGL acuerda conceder a D^a M.B.R.E., la licencia de obras solicitada para colocación de pavimento en almacén de vivienda sito en Camí La Cossa - Polígono 10 Parcela 3, en Suelo No Urbanizable SNU-PD del término municipal, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, que se otorga con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D J.V.B.M., la licencia de obras solicitada para rehabilitación y pintura de fachada en inmueble sito en C/ Sant Vicent 34, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, licencia se otorga con las condiciones particulares fijadas.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 6675/2022, 7709/2022, 8965/2022, 9516/2022, 9934/2022, 10022/2022, 10923/2022, 10949/2022, 11171/2022, 11244/2022 y 11409/2022.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación de servicio de transporte de las personas con movilidad reducida y el suministro, en régimen de alquiler, de un vehículo adaptado para la prestación de dicho servicio, y los pliegos de Prescripciones Técnicas y de Clausulas Administrativas Particulares, por un presupuesto máximo anual 50.000 euros anuales, IVA incluido, dividido en 2 lotes. También acuerda el compromiso de consignar en los ejercicios siguientes el crédito necesario para hacer frente a los gastos que correspondan cada año, con las limitaciones que se determinen en las normas presupuestarias aplicables al respecto, en cada momento, a las Entidades Locales: 50.000 euros de 2023 a 2026 con cargo a las aplicaciones presupuestarias de cada año.

La JGL acuerda aprobar el expediente y pliegos de contratación y de obras de instalación geotérmica para la Piscina Municipal cubierta, cofinanciado por el Fondo Europeo de Desarrollo Regional (Feder) en el marco del Programa operativo de crecimiento sostenible, por procedimiento abierto simplificado, tramitación ordinaria y licitación electrónica, previniéndose varios criterios de adjudicación evaluables automáticamente; convocando su licitación. También autorizar el gasto de 277.851,16 euros (IVA incluido), con cargo al vigente presupuesto municipal, y publicar la resolución y el anuncio de licitación en el perfil de contratante.

FARMÀCIES DE GUÀRDIA NOVEMBRE 2022

Almela Castillo C/ del Raval 36.....	2, 13, 24
Beltrán Martinavarro Av. de Lombai, 1.....	3, 14, 25
Domènech Font C/ del Maestrat, 28.....	4, 15, 26
Gascó Musoles Pl. de les Monges, 12.....	5, 16, 27
Lloris González C/ del Barranquet, 25.....	6, 17, 28
Medina Badenes C/ del Finello, 15.....	7, 18, 29
Moreno Tortosa C/ de Sant Vicent, 6.....	8, 19, 30
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 DESEMBRE 2022

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

• Borriana - Castelló •

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

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

SALIDAS DE BORRIANA:

DE LUNES A VIERNES

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

SÁBADOS, DOMINGOS Y FESTIVOS

A las **8:00, 10:00, 12:00, 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 **9:00, 11:00, 13:00, 15:00, 17:00, 19:00 y 21:00

**nuevos horarios a partir de octubre de 2021

Actualización octubre de 2021 • 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

Av. Jaime Chicharro, 2

Av. Jaime Chicharro, 2

Av. Jaime Chicharro, 2

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.

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

*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.hcid.es

HICID, s.a.

DEFUNCIONS

DOLORES CHORDÀ SERRA.....	95
JOSÉ BLAS SALES MECHÓ.....	59
VICENTE JULIAN MONSERRAT DOMÈNECH	79
CÉSAR RUBIO LARA.....	73
JUAN BAUTISTA BOIX ARTANA	77
JAVIER ARTERO LINARES.....	37
JOSÉ VILLALONGA ROVIRA	83
VICENTE JOSÉ MONFORT CUBERTORER	67
MARIA SANZ SÁNCHEZ	61
ANDRÉS ORTEGA CEBRIÁN.....	83
CARLOS MENERO CASALTA	80
ISABEL HERNÁNDEZ NAVARRO.....	87
JOSÉ GARCIA MANZANA.....	90
JOSEFA MECHÓ PARICIO	87
MANUEL ANTONIO ÁLVAREZ ENRIQUE...	85
MODESTO PORCAR BARREDA.....	51
ENCARNACION GIMÉNEZ CERRO.....	53
CARMEN MARCO LLANSOLA.....	94
ANDRÉS ONDOÑO FERNÁNDEZ.....	60
VICENTE VILAR ANDRÉS.....	87
M. LUISA BORRÀS MARTÍNEZ	87
SERGIO NICOLAU GIL.....	60
JULIO COMES SEBASTIÀ.....	92
M. ANTONIA MESADO GARCIA	64
JOSEFINA SOLDADO BULEO.....	81
SALVADOR SILVESTRE MONTOLIO.....	93
CASILDA VILA SAFONT	80

MATRIMONIS

Daniel Griñó Blanch i Sara Isabel Correa Aguero
 Gligor Bano i Ionela Georgiana Balasa Stoica
 Victoriano Jurado Lardin i María Cristina Ruiz Olmedo
 Manuel José Castellano Saavedra i María Jesús Zahonero Monfort
 Abdel Santiago Vázquez Jiménez i Alba María Ortega Cuervas
 Alan Omar Granados Casas i Ana Fernández Bravo

NAIXEMENTS

Félix Leal Piles
 Mar García Martí
 Emma Remón Lorite
 Rayan Hamzaoui Derbaoui
 Xavier Ros Rielo
 David Capdevila Valero
 Arthur Dos Reis Cajás
 Francisco Dos Reis Cajás
 Arya Silva Espert
 Elías Ugeda Fessy

¡ABIERTAS LAS INSCRIPCIONES PARA LA NUEVA LANZADERA!

Proyecto dirigido a los vecinos y vecinas de los municipios consorciados

Te ofrecemos una formación cerámica única adaptada a las necesidades reales del sector y posibilidades reales de inserción laboral

Dirigida a cualquier persona en situación de desempleo o trabajadores del sector cerámico afectados por ERTE

Formación gratuita #TeAyudamos

lanzaderaspacteceramic.es

674 179 362 / 610 321 875 / 647 948 437

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	962 06 92 06
CAP.....	964 51 25 25
CEAM	
(C. Especialitzat d'At. al Major).....	964 33 40 90
ADI Servei d'atenció a la infància.....	964 03 32 08
(de 0 a 3 anys, de 9 a 14 hores).....	630 71 70 97
COL·LEGIS	
CEIP Vilallonga.....	964 55 84 90
CEIP Roca i Alcaide	964 73 83 60

CEIP Penyagolosa	964 73 83 55
CEIP Iturbí.....	964 73 83 65
CEIP Novenes de Calatrava	964 73 88 70
CEIP Cardenal Tarancón.....	964 73 88 75
Col·legi Salesià.....	964 51 02 50
Col·legi Illes Columbretes	964 51 63 62
Col·legi Vila Fàtima.....	964 51 25 18
Col·legi Consolació.....	964 51 02 93
IES Jaume I.....	964 73 89 35
IES Llombai.....	964 73 92 65
Centre Educació Especial.....	964 73 87 95
Escola Permanent d'Adults	964 59 10 01
Escola Infantil	964 51 02 41
Escola de la Mar.....	964 58 61 60
Escola Taller.....	964 51 03 61
CME Rafel Martí Viciana	964 03 32 30
EOI Plana Baixa.....	676 81 55 63

ASSISTÈNCIA SANITÀRIA

Centre de Salut.....	964 39 07 50
Urgències.....	964 39 07 60
Cita prèvia.....	964 39 07 50
Centre de Salut Port	964 39 92 80
Consulti del Grau (sols estiu).....	964 58 53 85

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

DIVERSOS

Cementiri	964 51 01 49
Centre Alg. Sta. Bàrbara	964 51 00 93
Junta Local Fallera	964 51 62 17
Ràdio Taxi	964 51 01 01
Centre Cultural La Mercè	964 51 00 10
Parc Comarcal Bombers	085
Estació RENFE.....	902 43 23 43
Magatzem Municipal	964 51 87 12
Síndicat de Regs	964 51 45 51
Cambra Agrària (Consell Agrari).....	964 57 06 08
FACSA	964 51 28 00
Recogida voluminosos Fobesa.....	964 53 67 61

El cartell 'Foc al ninot' de Borja Tur serà la imatge de les Falles de Borriana 2023

L'arquitecte Borja Tur Aguilar, de València, amb l'obra "Foc al ninot" ha sigut el guanyador del concurs del disseny del cartell anunciador de les Falles de Sant Josep 2023, mentre que el cartell amb el lema "Art efímer", realitzat pel borrianenc Manuel Candau López, ha aconseguit l'accessit.

L'Ajuntament de Borriana editarà i distribuirà l'obra guanyadora, que a més rebrà un premi de 500 euros. La regidora de Falles, Sara Molina, ha expressat la seua satisfacció per "la qualitat de les obres que s'han presentat" i per "l'àmplia participació en el certamen", ja que n'han sigut 17 els esbossos presentats, i ha manifestat que el jurat ho ha tingut "molt

complicat a l'hora de triar el millor cartell".

El jurat, presidit per la regidora de Falles, Sara Molina, i integrat per Salvador Doménech en representació de la Junta Local Fallera, i per la professional d'arts plàstiques i il·lustració Ester Gradolí, ha acordat atorgar el primer premi, dotat amb 500 euros, a l'original presentat per Borja Tur i concedir un accessit, sense quantia econòmica, al cartell realitzat per Manuel Candau.

En la selecció final del cartell, el jurat ha valorat l'originalitat, l'impacte visual, l'eficàcia anunciadora i informativa i, també, la qualitat gràfica, les condicions de reproducció i edició i la transmissió de la idea reflectida. ♦

Borriana

Fem camí

MAGNÍFIC
AJUNTAMENT
DE BORRIANA