

EL PLA

DE BORRIANA

Burriana, París i Londres

Foto: Oscar Peris

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

'Burriana, París i Londres'

unes jornades per a reviure el Modernisme i l'esplendor de la ciutat

El primer cap de setmana de juny amb exposicions, recitals, visites guiades, teatralitzacions, trobades amb personatges i ambientació musical

El primer cap de setmana de juny Burriana va reviure i va posar en valor el patrimoni arquitectònic, musical, artístic i literari del Modernisme a través de les primeres Jornades organitzades per l'Ajuntament que, amb el títol 'Burriana, París i Londres', van suposar un retorn al passat.

La regidora de Turisme, Sara Molina, va explicar que les Jornades pretenien donar a conèixer i descobrir els secrets d'aquesta moda arquitectònica testimoniatge de l'auge econòmic provocat pel comerç de la taronja en el municipi a principis del segle XX, en el qual hi havia al voltant de 200 comerciants de

taronja i va significar una revolució per a la ciutat.

Molina va destacar que aquesta iniciativa ha nascut al voltant d'un dels potencials turístics i culturals que ofereix la ciutat, i permet "entendre aquesta fascinant moda que tant va significar per a Borriana, i conèixer encara més la ciutat a través dels edificis més destacats del Modernisme, que es van forjar amb l'auge del comerç de la taronja i la riquesa que hi va generar".

Durant tres dies, Borriana es va convertir en un plató modernista amb una gran varietat d'activitats lúdiques i culturals per tota la localitat. Va comptar, així, amb propostes divulgatives, com ara exposicions, recitals, visites guia-des, teatralitzacions, gastronomia i música, trobades amb personatges i ambientació musical, pensada per a tota classe de públic, des d'aficionats i experts fins a famílies, i totes aquelles persones que vulguen aprendre més sobre aquest moviment artístic que va marcar tota una època de la nostra societat.

ITINERARI MODERNISTA

En la programació va destacar un itinerari gratuït per a conèixer quatre exemples de cases representatives del Modernisme local amb la visita a l'interior dels habitatges i amb diferents activitats en cada cas. En grups al voltant de 30 persones van poder gaudir de les 4 visites de manera rotativa divendres de vesprada, dissabte de matí i de vesprada, i diumenge al matí.

En l'itinerari, a més de conèixer artísti-cament les façanes de quatre de les 25 cases catalogades dins dels immobles protegits del centre històric de Borri-

ana, van conèixer l'interior de l'antiga casa de Matilde Reig a la Carrera, amb una mostra d'indumentària de l'època, tant de faena com de vestir. A més, es

MODERNISME

va recrear l'interior d'un dormitori amb mobiliari i complements cedits per a l'ocasió.

En l'antiga casa de Boix al carrer Major va tindre lloc un recital de poesia i melodies dels principals autors francesos del Modernisme a través de la veu i de l'arpa de l'agrupació musical Recordare Ensamble. Mentre que en l'edifici de l'antic Cercle Fruiter es va poder gaudir d'una mostra d'antigues etiquetes comercials de taronges i de marques d'exportació de la ciutat, cedides per a l'ocasió per col·leccionistes privats.

Igualment, en l'antiga casa de Bernabé Peris al camí d'Onda es podia contemplar una representació costumista per a conèixer el famós comerciant Bernabé Peris i la seua intenció de remodelar sa casa al més pur estil londinenc.

TROBADA MODERNISTA

Més de 200 persones vestides amb la indumentària a la moda de començaments del segle XX procedents de Terrassa, Benicàssim, Alcoi i Borriana es van concentrar en la "Trobada Modernista" de dissabte, amb dos cites, una a migdia al Mercat municipal i la Tanda i una altra a les 19.30h al carrer Sant Vicent.

Una trobada que va traslladar els assistents a escenes de la vida quotidiana de la Borriana d'aquella època amb alguns dels personatges que van forjar i van construir, literalment, la imatge actual de la ciutat.

En les dos trobades es va comptar amb una exhibició de bicicletes i cotxes clàssics, composta per diferents vehicles fabricats entre finals del segle XIX i mitjans del segle XX. També amb jocs tradicionals per a gaudir entre amics o amb la família, com les xanques, la corda, el tres en ratlla, la trompa o les anelles.

A més, personatges itinerants van representar els diferents oficis de l'època i els membres més destacats de l'antiga societat borrianenca. Tot això amb l'ambientació musical a càrrec de la Jove Dixieland Band que traslladava el públic a l'època del Modernisme amb tot l'esperit del folklore tradicional.◆

Torna al centre el mercat del dimarts, temporalment amb alimentació al 100% i tèxtil al 50%

Dimarts 21 de juny va tornar a la seu ubicació habitual d'abans de la pandèmia amb 110 llocs de venda, 45 de productes d'alimentació i 55 parades de tèxtil, calçat i complements

El mercat exterior del dimarts a Borriana torna al centre del municipi, a la seu ubicació habitual d'abans de la pandèmia. Encara que temporalment i de manera provisòria, amb els productes d'alimentació al cent per cent i el tèxtil, calçat i complements amb la meitat de les parades en torns setmanals per a evitar problemes de seguretat i emergències, segons ha anunciat la regidora de Comerç i Mercats, Sara Molina.

Molina ha mostrat la seu satisfacció perquè era una notícia "molt esperada i desitjada" des de diferents sectors de la ciutat i també des del govern municipal, que ha estat treballant des de fa mesos per a la tornada a la seu ubicació original, "no només pels venedors del mercat sinó també pels comerços del centre, que el necessiten, i pels veïns i veïnes de Borriana".

Ara, ja amb totes les mesures de seguretat, amb el Pla d'Actuació davant de les Emergències per al mercat elaborat pel consistori i amb els informes del Consorci Provincial de Bombers i de Policia Local, i seguint les indicacions i criteris que s'hi marquen, el mercat del dimarts torna a la seu localització original, però amb les parades de tèxtil ocupant les voreres de la Casa de la Cultura i els carrers dels voltants al 50%, i també amb la senyalització horizontal, vertical i l'abalisament que indiquen els informes", ha assenyalat la responsable de l'àrea.

En total, cada dimarts, el mercat exterior compta amb 110 llocs de venda, és a dir 45 de productes d'alimentació que suposen la totalitat dels d'aquesta activitat, i 55 parades de tèxtil, complements i calçat, que són la meitat dels 110 llocs, i que s'alternen setmanalment.

Ara, ha precisat, "estem treballant en una nova ordenança per a implantar el mercat al cent per cent, amb el compliment de les condicions adequades, les garanties i la seguretat necessària, i que arreplegue els condicionants de muntatge, obligacions dels organitzadors quant a accessibilitat de vehicles d'emergències, entre altres aspectes".

Per a Molina, la dinamització i el flux de compradors que atrau el mercat exterior del dimarts al centre, als carrers limítrofs amb el Mercat municipal, beneficia els comerços de la zona".

Cal recordar que el mercat exterior del dimarts a Borriana va canviar la ubicació amb la pandèmia als afores de la ciutat, en les àmplies avingudes del barri de Novenes, buscant així un lloc on les distàncies de seguretat necessàries en temps de covid permeteren organitzar aquesta activitat ambulant amb seguretat.

Ara, després de la normalització sanitària i després de nombroses negociacions entre comerciants d'exterior, comerç local, Consorci de Bombers, Policia Local i Ajuntament, el tradicional mercat torna a la seu ubicació original, a l'entorn de la Mercè, en ple centre del municipi.

Un anunciar esperat, perquè els comerciants adduïen una forta caiguda de les vendes respecte al temps pre-pandèmia a causa de la llunyania del barri de Novenes, que dificultava que moltes persones es desplaçaren fins a la zona caminant.

El retorn no ha estat exempt de dificultats perquè, tal com ha explicat Sara Molina, "en tornar a demanar els permisos necessaris per a poder organitzar el mercat al centre del municipi, tant els bombers com la Policia Local van indicar que el lloc no compleix amb les condicions de seguretat, per la qual cosa no es podia autoritzar si no es feien canvis".

El problema argumentat és que en alguns carrers d'aquest barri cèntric la instal·lació de les parades no permetria el pas dels vehicles d'emergència, cas que fora necessari.

"Des de l'Ajuntament ja s'han elaborat els plànols i, amb els informes del Consorci Provincial de Bombers i Policia Local, s'ha donat una solució provisional, amb la meitat de les parades en alternança, fins que es puga instalar al complet amb totes les garanties i mesures de seguretat que marca la normativa actual", ha conclòs.◆

Flamingo Coffee, Cercle Fruiter i Nautilus guanyadors de la Ruta de la Tapa 2022

Triats per les persones comensals que han votat els seus favorits, tant a través de l'app Rutappa com del passaport

El primer premi aconseguit pel major nombre de vots dipositzats per les persones comensals de la Ruta de la Tapa 2022 de Borriana ha sigut per a Flamingo Coffee per la seu elaboració "Flamingo's a la mar", mentre que la segona tapa més votada ha sigut una "Coca fumada de la nostra llotja amb caviar de Xerès" confecciónada pel Cercle Fruiter, el tercer lloc ha sigut per a Nautilus gràcies a la seu tapa "Canana en ceba confitada amb tocs cítrics".

La regidora de Turisme, Sara Molina, ha donat a conèixer els resultats de les votacions en aquesta onzena edició de la Ruta de la Tapa que es va celebrar del 29 d'abril al 29 de maig a la ciutat, en què es van servir més de 10.500 tapes en els 16 establiments hostalers de la localitat que hi participaven amb l'oferta de les seues propostes gastronòmiques i amb una beguda per només 4 euros.

Com és tradicional, aquests premis es decideixen per votació popular, i són els mateixos comensals que han degustat i gaudit de les propostes gastronòmiques de la Ruta de la Tapa els que han decidit amb els seus vots les tres millors tapes d'aquesta onzena edició, tant a través de l'app Rutappa com del passaport.

En acabar l'edició de la consolidada proposta gastronòmica de l'Ajuntament de Borriana, Molina ha volgut agrair el treball de totes les persones implicades en la Ruta de la Tapa 2022, tant des de l'Oficina de Turisme per tota l'organització prèvia que comporta, com als 16 restaurants participants i, també, a les empreses i marques patrocinadores que permeten poder lliurar els premis després de les votacions, com ara el B&B Alqueria Calatrava, el Restaurant Nàutic i el Restaurant Cercle Fruiter.

Els bars i restaurants que han participat amb les seues innovadores propostes gastronòmiques en aquesta onzena edició de la Ruta de la Tapa de Borriana han sigut Al Natural, El Grill Negre, Cafeteria el Raval, Gastrobar Ca la Rosa, Cafeteria la Placeta, Bar Maruja, La Pata Coja, Tin & Pot, Coppelia Bonica, Salva Wings, Nautilus, Restaurant Nàutic, Flamingo Coffee, El Racó de Clàudia, Restaurant Casino Caixa Rural i Restaurant Cercle Fruiter.

SORTEIG RUTA DE LA TAPA

A més, entre les persones que han participat en la ruta i han votat a través del llibret, passaport, una vegada aconseguits vuit segells emplenats en establiments diferents, s'ha sortejat un premi que consisteix en l'estada de dos dies, una nit, per a dos persones en règim d'allotjament i desdejuni per a dos persones en el B&B Alqueria Calatrava i sopar en el Restaurant Cercle Fruiter i en el Restaurant Nàutic.

Els que han preferit votar a través de l'aplicació Rutappa participaven en el sorteig d'una estada per a dos persones per a dos dies, una nit, en règim d'allotjament i desdejuni, en el B&B Alqueria Calatrava i sopar en el Restaurant Cercle Fruiter.

Des de l'Oficina de Turisme de Borriana ja s'ha informat les personesafortunades en el sorteig que premia els i les comensals. Així, amb el sorteig de passaports, José Domingo Navarro ha sigut el guanyador de l'estada en l'Alqueria de Calatrava i sopar en el Restaurant Nàutic en ser extret el que va depositar, i Juan B. A. ha sigut el guanyador de l'estada en l'Alqueria Calatrava i el sopar en el Restaurant Cercle Fruiter per ser el seu número de telèfon el que figurava amb el número 180 en la llista dels que van votar per l'app, número que va ser extret a l'atzar.

Segons ha explicat Sara Molina, "en cara que enguany s'han involucrat menys bars i restaurants, després de la complicada situació que s'ha travessat en els dos últims anys amb la pandèmia, el resultat no pot ser més positiu, vist el nombre de plats servits, s'ha aconseguit molt bones xifres d'impacte econòmic".

I és que, segons ha destacat, "estem més que contents amb el balanç, ja que les xifres mostren una bona acollida i un impacte econòmic d'almenys més de 42.200 euros en global per als establiments, a més de la difusió aconseguida".◆

Nou parc de *skate* en Novenes de Calatrava

L'espai construït per l'Ajuntament ocupa 220m² amb diferents mòduls i rampes per a la pràctica d'aquest esport

L'Ajuntament ha finalitzat el muntatge i la instal·lació d'un parc de *skate* al jardí de Novenes de Calatrava, amb una superfície habilitada d'aproximadament 220m² a l'avinguda de Londres, cofinançat pel Fons Europeu de Desenvolupament Regional (Feder) en el marc del programa operatiu de creixement sostenible, dins de l'estrategia Edusi, tal com ha anunciat el regidor d'Esports i Serveis Pùblics, Vicent Aparisi.

Amb una inversió de 33.493 euros i adjudicat el subministrament i muntatge a l'empresa Agapito Urban Industries, el *skatepark* al jardí de Novenes de Calatrava, compta amb diferents desnivells i rampes que ofereix als usuaris de monopatins i de bicicletes un espai on fer trucs i volantins en condicions òptimes, una pràctica en auge entre el públic més jove.

La pista per a practicar amb el monopatí, a disposició dels usuaris des d'ara, ocupa una superfície de 220 m², al costat del primer circuit de callistènia que l'Ajuntament va instal·lar a la ciutat al parc de Novenes de Calatrava, i disposa de diferents mòduls i rampes per a la pràctica d'aquest esport.

Desenes de joves aficionats a l'*skateboard* ja podran practicar en el nou *skatepark* instal·lat. Segons ha explicat Aparisi, l'*skatepark* s'integra com un espai diferenciat en el paisatge urbà i respon a les peticions i suggeriments plantejats pels practicants d'aquest esport en diferents fòrums.

El responsable municipal ha manifestat que el consistori continua invertint en Novenes de Calatrava que segueix creixent en el seu afany per conver-

tir-se en un espai esportiu i d'oci per als habitants de la ciutat.

Els treballs per a la consecució del parc de *skate* han consistit en el condicionament de la superfície amb un tractament d'asfalt polit. Sobre el qual s'han instal·lat després els elements prefabricats que componen aquesta pista que compta amb 3 unitats homologades de rampes sèrie *Skate Quarter Pipe*, sèrie *Skate Bank*, sèrie *Fly Box*, una unitat de caixa sèrie *Skate Grind Box*, i una unitat rail sèrie *Skate Grind Rail*.

Amb aquest projecte, el govern municipal pretén "satisfacer la necessitat per part dels amants de l'*skateboard* d'un lloc adequat per a practicar el seu esport, en què no suposen una molèstia per als altres ciutadans i que presente unes característiques adequades des del punt de vista de la seguretat i de la idoneïtat de les estructures".

Aparisi ha insistit, "hi ha un grup de joves interessats a poder desenvolupar aquest esport. No té tanta tirada com el futbol, però sí que existeix una afició creixent" que, a judici seu, justifica la necessitat d'aquesta classe d'installació esportiva amb què s'amplia l'oferta ludicoesportiva a la ciutat. ♦

L'Ajuntament obri la font i un pou d'aigua potable en les antigues escoles de Santa Bàrbara

Permet l'extracció d'un cabal d'aigua tractada de 500 litres cada hora i de 4.000 m³ a l'any

La instal·lació de la font facilita al veïnat l'accés a aigua potable i filtrada

L'Ajuntament de Borriana obri la font i el pou d'aigua potable en les Alqueries de Santa Bàrbara després de finalitzar els treballs de perforació i construcció per a l'execució de la captació d'aigües subterrànies i planta potabilitzadora", segons ha fet públic el regidor de la zona marítima i Serveis Públics, Vicent Aparisi.

El regidor ha visitat la font acompanyat dels tècnics de l'empresa Facsa per a comprovar-ne el funcionament i els treballs promoguts per l'Ajuntament per al proveïment i ús de l'aigua extreta, les obres de la qual van ser adjudicades a Facsa amb un pressupost de 124.459 euros.

L'edil ha recordat que la Confederació Hidrogràfica del Xúquer va autoritzar la concessió de l'aigua potable sol·licitada per l'Ajuntament de Borriana per a la instal·lació d'un pou al pati de les antigues escoles de Santa Bàrbara. Aquesta concessió, publicada en el Butlletí Oficial de la Província, és per un termini de 25 anys i finalitzarà al juny de 2045.

El pou per a l'aprofitament d'aigües subterrànies, proveïment i extracció d'aigua potable, és capaç de subministrar 500 litres cada hora d'aigua tractada i un volum de 4.000 m³ a l'any. A més, el govern municipal ha instal·lat una planta d'osmosi i una font al pati de les antigues escoles de Santa Bàrbara.

Una infraestructura, ha assegurat Aparisi, que serveix per a "satisfacer les necessitats de proveïment d'aigua potable tant de les instal·lacions de les antigues escoles de Santa Bàrbara com dels veïns i les veïnes de la zona que vulguen arreplegar aigua apta per al consum humà".

En aquest sentit, el regidor ha manifestat que la instal·lació del nou assortidor facilita al veïnat l'accés a l'aigua potable i filtrada. En el tractament, l'aigua se sotmet en la planta d'osmosi inversa, en primer lloc, a un tractament de filtriacció amb arena i antracita, posteriorment, passa per un tractament de filtriacció per un cartutx de 5 micres i per un tractament d'osmosi inversa a tra-

vés de membranes. D'aquesta manera, el veïnat de Santa Bàrbara podrà omplir botelles i garrafes d'aigua potable.

Per aquesta raó, Aparisi ha mostrat la seu satisfacció, perquè suposa, "per fi, que es faça realitat aquesta antiga reivindicació dels veïns i les veïnes del terme a Santa Bàrbara, i satisfà una demanda de l'equip de govern actual que es remunta a 2015".

Per a Aparisi, "aquest és només un pas més en aquesta aposta del govern municipal de dotar de més serveis aquesta zona del terme municipal, però hem de recordar que és una solució temporal, perquè obviament el camí ha de ser el de la regularització i la dotació de serveis als habitatges", ha aclarit.

No obstant això, ha afegit, "és una actuació molt important, ja que ha sigut executada a petició dels mateixos veïns. Considero que hem fet un pas important, però continuarem treballant per a seguir millorant els serveis al veïnat de Santa Bàrbara", ha conclòs. ♦

La web municipal informa sobre l'estat de les platges del municipi en temps real

La informació abasta des de nivells d'aforament, onatges, presència de meduses, temperatura de l'aire i de l'aigua, direcció i intensitat del vent i índexs de radiació solar en totes les zones de litoral

L'Ajuntament de Borriana ha posat a disposició de les persones usuàries informació en línia en una nova secció per a informar la ciutadania sobre l'estat de les platges del municipi i els serveis de què disposen, a la qual podran accedir a través de l'enllaç del web municipal <<https://www.borriana.es/va/>>.

La regidora de Tecnologies de la Informació i Modernització de l'Administració, Maria Romero, i la de Turisme, Sara Molina, han presentat aquesta iniciativa municipal que suposa la incorporació d'un nou apartat en la web, a través del qual es pot conèixer, des d'aquesta setmana i en temps real, l'estat de les platges amb informació actualitzada sobre l'estat de la mar o la qualitat de l'aigua.

L'aplicació s'ha desenvolupat amb recursos propis en el departament d'Informàtica de l'Ajuntament de Borriana i ha sigut elaborada amb el *framework* de la Generalitat Valenciana, Gvhidra, l'objectiu del qual és simplificar el desenvolupament d'aplicacions de gestió en entorns web. Es tracta d'un *framework* que, tot seguint una guia d'estil, unifica criteris d'aspecte i usabilitat, i serveix de base per a les aplicacions.

Segons ha puntualitzat Maria Romero, precisament el consistori és pioner en la utilització i implementació d'aquesta ferramenta informàtica que posa la Generalitat a disposició dels municipis.

Entre les principals qualitats de la nova iniciativa, ha indicat la responsable de l'àrea, figuren "l'optimització dels recursos i modernització de la gestió de les platges i la reducció de la càrrega administrativa", perquè les dades s'inclouran directament a l'aplicació sense necessitat d'emplenar dos vegades els registres. A més, ha precisat, "els informes per a obtindre els diferents certificats de qualitat en les platges es podran extraure de manera automàtica, amb la reducció de setmanes de treball administratiu.

Per part seu, Sara Molina ha destacat que, amb la visualització en temps real de l'estat de les nostres platges en la web corporativa de Borriana, "la ciutadania tindrà accés immediat a l'estat de les platges donat pel Servei de Coordinació de Socorrisme, i podrà visualitzar tota la informació, de manera que, prèviament i sense acudir directament a la platja, podrà saber l'estat de la mar".

És, a més, una aplicació web inclusiva, perquè en la visualització de les banderes s'ha tingut en compte els símbols per a daltònics així com l'ús del text del color de la bandera per a millorar-ne l'accessibilitat.

El portal web municipal incorpora una secció en la qual la ciutadania podrà conèixer diàriament i en temps real, d'11h a 20h, l'estat de cada platja amb informació sobre onatge, color de les banderes indicatives per al bany en cada moment, temperatura ambient, onatge, climatologia, temperatura de l'aigua, direcció i força del vent, nivell d'ocupació de la platja, índex de radiació i presència de meduses, dades que seran bolcades pels socorristes.

En la part superior del web es pot accedir a un botó que ens indicarà l'estat de la bandera d'una platja aleatòria, i amb un clic es pot veure amb més detall l'estat de totes les platges de Borriana, encara que cal puntualitzar que en tot cas, la bandera que prevale serà la instal·lada en les platges.

Per part de la regidoria de Turisme s'ha disposat que la revisió actualitzada de la informació es realitze per part dels operaris de Provita, empresa que assumeix els serveis de salvament i socorrisme en el litoral borrianenc, amb l'objectiu que servisca per a informar sobre l'estat de les zones de litoral en temps real.

Romero i Molina han coincidit a valorar que aquesta nova proposta és "molt positiva perquè la ciutadania tinga a la seua disposició un instrument que ens ajudarà a preparar la visita a les platges i podrem conèixer, pràcticament en temps real, tant la bandera que llueix en cada platja com els serveis de què podem gaudir, a més d'informar-nos de qualsevol alerta que puga produir-se, que esperem que en siguen poques", han assenyalat.♦

Informació pública del Pla Local de Gestió de Residus

Després de la publicació en el Butlletí Oficial de la Província, la ciutadania disposa d'un termini de 30 dies per a presentar allegacions o suggeriments

El text del Pla Local està publicat en el portal web de l'Ajuntament <<https://burriana.sedelectronica.es/board>>

L'Ajuntament de Borriana sotmet a informació pública i audiència el Pla Local de Gestió de Residus aprovat pel ple municipal, a fi de donar audiència a la ciutadania i arreplegar les aportacions addicionals que puguen fer-se per altres persones o entitats, segons ha anunciat el regidor de Sostenibilitat Mediambiental, Bruno Arnandis.

Després de la publicació en el Butlletí Oficial de la Província de Castelló el passat 21 de juny i en el tauler d'anuncis de l'Ajuntament, les persones interessaades tenen un termini de 30 dies per a presentar allegacions o suggeriments que seran resoltes per la corporació. El Pla Local de Gestió de Residus presentat per la mercantil Aymed Projectes, Obres i Serveis SL, està publicat en el portal web municipal <<https://burriana.sedelectronica.es/board>>.

Arnandis ha explicat que el Pla Local estableix les estratègies de treball en la prevenció, reutilització i gestió dels residus municipals per a un període de 5 anys, comprès entre 2022-2026, en estreta relació amb els objectius del Pla Estatal Marc de Residus (PEMAR) 2016-2022, així com els del Pla Integral de Residus de la Comunitat Valenciana.

Es tracta, ha argumentat, de "dotar l'Ajuntament de Borriana d'un full de ruta per a adequar el servei als requisits marcats per la legislació vigent". Per a la qual cosa, cal diagnosticar la situació actual en matèria de residus per a "posar de manifest els punts forts i febles del sistema de gestió de residus, i així planificar el futur del nostre servei de recollida i de gestió".

Amb tot això, des de l'Ajuntament, ha indicat Arnandis, es proposa facilitar

una planificació temporal i econòmica de les línies estratègiques i actuacions proposades que fomenten bàsicament "la prevenció, la recollida selectiva i la preparació per a la reutilització a través de la selecció de residus".

Els objectius principals del Consistori amb el Pla Local són, en paraules del responsable de l'àrea mediambiental, "augmentar la prevenció de residus reduint-ne la generació tant en pes com en volum i reduir de manera efectiva la generació primària de residus municipals i assimilables i el malbaratament alimentari, i incrementar el coneixement de la població i les accions de prevenció i reutilització".

Així mateix, ha indicat que es posarà l'accent en el foment de la recollida selectiva en el lloc de generació d'origen domiciliari, comercial i industrial del municipi, "potenciar la recollida domiciliària i comercial en origen, i millorar la qualitat dels residus arreplegats

selectivament, potenciant l'ús de les recollides complementàries i evitant l'abocament incontrolat o el mal ús de les instal·lacions".

Concretament, ha precisat Arnandis, es parteix en 2020 "d'una taxa de reciclatge pròxima al 13%, per davall de les taxes de la Comunitat Valenciana i de la mitjana estatal, i es té com a objectiu aconseguir el 67%". Per tot això, "es potenciarà la recollida d'envasos lleugers, paper i cartó i matèria orgànica actuals i es pretén crear els nous serveis de recollida de productes higiènics i de residus tèxtils", ha assegurat.

Per a Bruno Arnandis aquest canvi "és possible gràcies a la implicació de tots els agents: ciutadans, administració, agents polítics i econòmics i educadors ambientals", i ha advertit que la "no implantació profunda d'aquest PLR suposarà no poder estalviar un milió d'euros en els pròxims cinc anys i no aconseguir els objectius marcats". ♦

La Corporació municipal visita la planta de tractament de residus de Reciplasa a Onda

Una delegació de l'Ajuntament, encapçalada per l'alcaldessa Maria Josep Safont i integrada per edils dels grups polítics municipals del PSPV, Compromís i PP

Una delegació de l'Ajuntament encapçalada per l'alcaldessa, Maria Josep Safont, i integrada per edils dels grups polítics municipals del PSPV, Compromís i PP es va desplaçar el 9 de juny fins a Onda per a visitar la planta de tractament i reciclatge de residus de l'empresa Reciclats de Residus la Plana SA (Reciplasa), participada per l'Ajuntament de Borriana juntament amb els de Castelló, Almassora, Benicàssim, Vila-real, Onda, Betxí i l'Alcora.

La delegació va estar acompanyada en tot moment pel gerent de Reciplasa, Fernando Albarrán, que els ha mostrat totes les instal·lacions amb les noves actuacions realitzades en 2020 per a incrementar la recuperació de la planta i els n'ha explicat el funcionament, així com els projectes futurs d'ampliació i modernització.

Durant la visita realitzada per l'Ajuntament es va poder vore en funcionament tant els dos nous separadors balístics, que han multiplicat les línies de separació manual de dos a quatre, com el nou separador òptic que separa les peces de vidre del material bioestabilitzat.

Així mateix, es va seguir el recorregut que fa la matèria orgànica que s'arreplega selectivament a Borriana. Una vegada es trasllada fins a Onda, s'efectua la separació dels elements impropis de gran grandària i se sotmet el material als processos de fermentació i maduració, de manera separada a com s'arreplega en el contenidor de "tot en un" o barreja.

En la visita s'ha posat en valor que la separació en origen es faça de manera correcta per les implicacions que comporta, fonamentalment en matèria mediambiental i de sostenibilitat, aprofitament de la fracció compost, minimització de rebutjos, etc., i també econòmica amb menor cost per als Ajuntaments i, per tant, per als ciutadans, per cost de tractament i de taxa d'abocament.

bre de 2020 a desembre de 2021 ha sigut de 533,58 tones del total de residus arreplegats que van ser 15.806,84 tones. Una tendència de reciclatge que s'ha vist augmentada de gener a maig d'enguany en què ja s'ha arribat a les 422,97 tones de matèria orgànica arreplegada selectivament amb dades similars dels totals arreplegats.

Reciplasa presta serveis de tractament i gestió de residus a un total de 46 municipis consorciats de la zona centre de la província de Castelló, des del 30 de març de 2010, data en la qual se li va encarregar aquesta gestió.

L'any 2020 Reciplasa va executar dos noves actuacions amb una inversió de més de 2 milions d'euros en plena època de la covid. Per a incrementar la recuperació de la planta s'han implantat separadors balístics i un sistema d'aspiració de film en la planta de tractament mecànic, que permet optimitzar la recuperació de diferents tipus de plàstics (PET, PEAD), bricks i altres materials recuperables.

També s'han implantat separadors òptics en la planta d'afinament, amb la finalitat de recuperar el vidre. Durant els primers mesos de l'any 2021 es va realitzar la posada a punt i els últims ajusts per al funcionament òptim dels equips. ♦

Sobre aquest tema, des de Reciplasa han explicat que es farà una separació quantitativa dels residus per poblacions, per a cobrar a cadascun en funció del que recicle.

En aquesta línia, Maria Josep Safont ha recalcat la necessitat que la ciutadania es consciente que "com menys residus arriben a Reciplasa, menor serà el cost de tractament, i si el cost és menor per a l'Ajuntament, menor serà la taxa als veïns i veïnes", per a la qual cosa "hem de separar en origen en els contenidors groc, blau i verd".

Finalment, els regidors han conegit la moderna planta automatitzada i el procés per a generar bioestabilitzant, un adob que s'obté després de la fermentació i maduració dels residus orgànics, abans de passar a una sala en què ha mostrat dades sobre la quantitat de tones que tracta anualment la planta.

Així, la matèria orgànica arreplegada selectivament a Borriana des de desem-

Borriana competirà aquest estiu amb 39 municipis de la Comunitat Valenciana per aconseguir la Bandera Verda de la sostenibilitat hostalera d'Ecovidrio

Borriana competirà aquest estiu amb 39 municipis de la Comunitat Valenciana per aconseguir la Bandera Verda de la sostenibilitat hostalera d'Ecovidrio, l'entitat sense ànim lucratiu encarregada de la gestió del reciclatge dels residus d'envasos de vidre a Espanya, segons ha informat el regidor de Sostenibilitat Mediambiental, Bruno Arnandis.

Ecovidrio llança la tercera edició del Moviment Banderes Verdes, l'objectiu del qual és guardonar l'esforç dels establiments de l'hostaleria local i l'activisme dels municipis costaners per la sostenibilitat durant l'estiu, especialment quant a la gestió correcta dels seus residus.

Aquesta edició compta amb la participació de 39 municipis de la Comunitat Valenciana, als quals s'ha unit l'Ajuntament de Borriana, i 70 establiments hostalers de la localitat. Junts tractaran d'incrementar els nivells de recollida selectiva d'envasos de vidre i mobilit-

zar el sector hostaler per a arrabatar la Bandera Verda a Calp i El Campello, guanyadors de l'última edició.

La campanya, que es realitzarà des del 15 de juny al 31 d'agost, contempla accions per a donar resposta al notable increment de la generació de residus d'envasos de vidre en zones costaneres ocasionat pel turisme estival.

Arnandis ha emmarcat aquesta iniciativa en el Pla Rector municipal de compromís amb els Objectius de Desenvolupament Sostenible (ODS) de l'Agenda 2030, amb el qual 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.

Cal recordar que a l'estiu es consumeixen un terç dels envasos de vidre que es posen en circulació, dels quals, un 52% es generen directament en el sector hostaler, per la qual cosa la seua implicació és clau per a generar una

transició real cap a un model més circular i descarbonitzat.

BANDERES VERDES

Banderes Verdes es consolida com una de les iniciatives clau de l'aliança d'Ecovidrio amb l'hostaleria. De fet, en l'àmbit estatal, aquesta campanya es realitzarà en 144 municipis costaners, de cinc comunitats autònombes diferents i compta amb la participació de quasi 15.000 establiments hostalers.

Gràcies al moviment Banderes Verdes en 2021 es van arreplegar 31.045 tones d'envasos de vidre en les 127 localitats costaneres participants, el posterior reciclatge de les quals va aconseguir evitar l'emissió de 17.700 tones de CO₂, com si es retiraren 8.000 cotxes de la circulació durant un any.

SISTEMA DE PUNTUACIÓ

La competició per les banderes verdes d'Ecovidrio compta amb un sistema de puntuació que valora aspectes com l'augment del volum en la recollida selectiva d'envasos de vidre del municipi, el percentatge d'hostaleria local participant i la seua collaboració per a aconseguir els objectius, i el compromís adquirit pels consistoris locals per a fomentar la campanya entre l'hostaleria i donar-li difusió davant la ciutadania i dels visitants.

Amb la finalitat de facilitar a tots els hostalers la seua tasca, Ecovidrio reforçarà la contenització i dotarà de mitjans de manera gratuita per al transport dels residus. Amb un equip sobre el terreny format per quasi 100 persones, l'entitat recorrerà un per un els establiments per a oferir formació ambiental i fomentar mesures d'economia circular entre els participants. A més, realitzarà un control dels volums d'envasos per a reforçar les rutes de recollida si és necessari.◆

El fòrum d'ocupació 'Som Talent Borriana' aconsegueix realitzar prop de 1.000 entrevistes de treball

La LLar Fallera va acollir una marató d'entrevistes de treball durant tot el matí del 9 de juny 42 empreses participants, 259 ofertes d'ocupació publicades i més de 2.100 candidatures rebudes completen el balanç de la jornada

Més de 2.100 candidatures rebudes, 42 empreses participants, 259 ofertes d'ocupació publicades, 848 persones inscrites, i 978 entrevistes de treball realitzades durant aquest matí conformen el balanç del Fòrum d'Ocupació "Som Talent Borriana", organitzat per l'Ajuntament de Borriana a través de l'Agència de Desenvolupament Local.

El fòrum es va organitzar en una marató d'entrevistes que es va celebrar tot el matí del 9 de juny en la Llar Fallera, on es van citar prop de 1.000 persones candidates de la província, desenes de directors de recursos humans d'empreses que busquen incorporar nous talents i una desena més d'entitats d'ajuda i suport a persones en situació de desocupació.

L'alcaldessa de Borriana, Maria Josep Safont, acompanyada de la regidora de Polítiques Actives d'Ocupació, Es-

ther Meneu, i d'altres membres de la corporació van voler ser presents en el fòrum laboral, per a secundar i animar les persones candidates i el teixit empresarial, i van manifestar que el nou format d'aquest esdeveniment "genera un gran nombre d'oportunitats laborals i fa aflorar el talent de les persones".

Així mateix, Safont va destacar "l'elevat impacte en la realització d'aquest tipus d'actes, tant per a les empreses com per a les persones que busquen ocupació". També va assenyalar que en aproximadament un mes "coneixerem l'abast de contractacions i insercions laborals aconseguides en aquest fòrum".

DADES DEL FÒRUM

En el fòrum van participar tres persones amb discapacitat intel·lectual que van col·laborar com a auxiliars en l'assistència a les persones candidates

i de les empreses, que van convertir l'activitat en més inclusiva.

De les actuacions realitzades durant el fòrum, cal destacar que el 67 per cent de les entrevistes efectuades en el fòrum han sigut a dones, el 37% corresponien a persones majors de 45 anys, el 29 per cent a menors de 25, i un 44% eren persones residents a Borriana. Quant a la previsió de la contractació que es confirmarà en unes setmanes, i tenint en compte altres experiències similars és d'una forqueta d'entre 30 i 60 persones.

Les ofertes amb més demanda entre els sol·licitants d'ocupació d'aquesta edició de Som Talent Borriana han sigut d'oficis tradicionals, de mecànica i electromecànica, administratius, sector ceràmic i hostaleria.

Esther Meneu, que va seguir de prop durant tot el matí l'activitat, ha manifestat la seua satisfacció pel desenvolupament de la jornada que va aconseguir reunir "molt de talent de persones de Borriana i de les poblacions de la rodalia en busca activa d'ocupació o de millora de la seua situació laboral".

"Aquesta edició ha sigut tot un èxit amb el nou format de marató d'entrevistes que, sens dubte, repetirem en més ocasions. Des de l'Ajuntament tenim un compromís ferm amb el foment de l'ocupació entre les persones que es troben en situació de desocupació, i amb aquest tipus d'activitats facilitem que totes elles puguen trobar un treball d'acord amb les seues necessitats i el seu perfil", ha expressat Meneu. ♦

Borriana reivindica els drets de les persones LGTBIQ+ amb les jornades ‘Celebrem la diversitat’

Celebrades del 8 al 28 de juny amb diverses activitats com ara cinema, exposicions, activitats escolars, el musical tribut al Titi o el manifest institucional LGTBIQ+

L'Ajuntament ha celebrat el Dia de l'Orgull LGTBI amb l'organització de les Jornades "Celebrem la diversitat" que es van desenvolupar del 8 al 28 de juny amb diverses activitats com ara cinema, exposicions, activitats escolars, el musical tribut al Titi o el manifest institucional LGTBIQ+, entre d'altres.

La regidora d'Igualtat, Maria Romero, i el regidor de Cultura, Vicent Granel, van presentar la programació que s'ha realitzat al llarg del mes de juny. Unes jornades que van naixir en 2016 amb l'objectiu de defensar els drets de les persones LGTBIQ+ a la ciutat.

La primera activitat va tindre lloc el 8 de juny amb la projecció de la pel·lícula No desearás al vecino del quinto, d'Alfredo Landa, amb la participació de Mario Lecumberri, secretari del Grup de Majors, que va fer una anàlisi i comentari del llargmetratge des de la perspectiva LGTBIQ+.

CAP DE SETMANA AMB LA DIVERSITAT

El divendres 10 de juny al CMC la Mercè es va inaugurar l'exposició "Queer Hispània", comissariada per David Trullo,

amb la col·laboració del Departament de Cultura de l'Ajuntament de Borriana, Lambda i l'Associació Cultural Visibles. El comissari de l'exposició va realitzar una visita guiada davant un saló replet que va comptar amb la presència d'autoritats municipals, així com grans artistes locals de varietats com Alfredo Rey o Teté Linares, que han cedit indumentària per a l'ocasió.

L'exposició, que pot visitar-se fins al 24 de juliol, és un projecte que ofereix un recorregut des de 1920, a través de diferents suports per a mostrar com molts dels símbols patris i estereotips van ser també utilitzats per a traure a la llum la llibertat individual en un temps en què la censura i l'opressió imperaven sota unes estrictes normes morals. No obstant això, en l'imaginari

collectiu, aquesta lluita valenta per ser lliure ha quedat més prompte com un estereotip que ha marcat la manera de situar-se davant del collectiu LGTBIQ+.

Diumenge 12 de juny va tindre lloc una trobada de famílies, la "Festa de les Famílies", per a posar en valor els diferents models de família. L'antic càmping va ser el lloc triat per a celebrar un matí festiu i de trobada entre diferents famílies que van poder compartir inquietuds i crear xarxa entre elles, en un acte organitzat per l'Ajuntament de Borriana, CC.OO., Collectiu QueerFest i Families LGTBI.

La trobada va comptar, a més, amb la col·laboració d'Espai Autisme Borriana, Tòtem, Nova Infància, Llibreria Genios Lectores i A los brazos de mamá. Alhora que els i les més xicotetes jugaven, participaven en un concurs de dibuix o gaudien d'un contacontes, hi va haver espai per a conèixer la realitat de l'acolliment familiar, les necessitats de les "famílies blaves" que és com s'identifiquen aquelles famílies en què algun membre té el trastorn d'espectre autista o les famílies monoparentals o homoparentals. Va ser una manera de teixir xarxa entre elles, així com conèixer entitats que lluiten per defensar la diversitat familiar i els drets de les persones LGTBIQ+.

El mateix diumenge de vesprada es va poder gaudir del musical Libérate, tribut a Rafael Conde "El Titi", al Teatre

Payà, que va penjar el cartell de *sold out* i que va comptar, fins i tot, amb l'assistència del club de fans i la participació d'assistents de poblacions veïnes.

De la mà del castellonenc Juanra Castillo, en el musical es va poder gaudir d'un guió variat i divertit que va recórrer la trajectòria d'aquest artista de renom de la cobla espanyola i les seues col·laboracions amb altres artistes de l'època. També, durant l'actuació, hi va haver moments per a la reivindicació dels drets LGTBI i la celebració de la diversitat, la llibertat individual i la necessitat de respecte que van arreplegar grans ovacions del públic.

PERFORMANCE I MANIFEST

El dimarts dia 28 de juny, Dia Internacional de l'Orgull LGTBIQ+, l'Ajuntament va clausurar les jornades "Celebrant la Diversitat" amb una performance a

càrrec de María Fernanda Díaz Relova "Teté de Linares" i Lluc Moreno Sandalines, i amb la lectura del manifest amb motiu del Dia Internacional de l'Orgull LGTBIQ+ per part de la regidora d'Igualtat, Maria Romero.

La peça artística de la performance tractava sobre la relació entre les generacions anteriors i les actuals. Vivències que serveixen com a homenatge a totes aquelles persones que van obrir el camí, que van ser pioneres en el reconeixement de les llibertats tant individuals com col·lectives de les persones LGTBIQ+.

El camí obert ha servit, i serveix, perquè les generacions actuals tinguen via lliure per a expressar-se i puguen gaudir de les llibertats socials i legals que s'han anat aconseguint des d'aquells primers moments fins a l'actualitat. ♦

L'intendent de la Policia Local, Raúl Amat, rep la Condecoració de Plata de la Generalitat

L'intendent de la Policia Local de Borriana, Raúl Amat, va rebre en juny la Condecoració de Plata de la Generalitat Valenciana, per la seu trajectòria professional, en l'acte de lliurament de distincions celebrat al Monestir de Sant Miquel dels Reis de València. Acte al qual va acudir l'alcaldessa i màxima responsable de seguretat de la corporació, Maria Josep Safont, acompañada del comissari cap, Francisco Javier Catalán, que van voler acompañar-lo i van ser les primeres persones a donar-li l'enorabona per tan significativa distinció.

L'acte amb què s'ha celebrat el Dia de la Unitat de la Policia Nacional Adscrita a la Comunitat Valenciana (Policia de la Generalitat) presidit pel president de la Generalitat, Ximo Puig, es va fer lliurament de medalles, diplomes i distincions a policies i professionals que han sobreeixit en el compliment del seu treball.

L'alcaldessa de Borriana i el comissari cap han mostrat la seu satisfacció davant el reconeixement a l'intendent, perquè posa en valor "el treball policial moltes vegades invisible, i a més posa rostre a persones com Raúl Amat que han destacat per la seu dedicació, la trajectòria i la gran labor professional".

A través d'aquesta condecoració, han destacat Safont i Català, s'ha reconegut la seu dedicació, i s'ha posat de manifest "l'excellent trajectòria professional, l'especial dedicació i la col·laboració amb la Unitat Adscrita".

L'intendent Amat va iniciar la seu trajectòria professional en la Policia Local de Castelló l'any 2001. Poc després ingressaria en la Policia Local de Vila-real, on va romandre com a oficial fins a l'any 2011, any en què es va traslladar a la Policia Local de Borriana, exercint

des d'aleshores, ininterrompidament, la subdirecció del Cos, i és el responsable dels serveis operatius d'aquest cos policial, a més està en contacte operativament i de manera permanent amb les forces i cossos de seguretat que intervenen en la localitat, entre els quals es troba la Policia de la Generalitat. ◆

Felicitació Pública a títol personal a dos policies locals

Dos policies locals de Borriana han rebut al juny la felicitació pública en l'acte de distincions i condecoracions al personal dels cossos de Policia Local de la Comunitat Valenciana que va tindre lloc en el Reial Monestir de Santa Maria del Puig, per part de la Conselleria de Justícia, Interior i Administració Pública.

Entre les distincions lliurades al personal de policia local de la Comunitat es troba la concessió de Felicitació Pública a l'oficial José Vicente Puigsegur Montesinos i a l'agent Renato Martínez Yuste, els dos membres de la Policia Local de Borriana.

A l'acte, presidit pel secretari autonòmic de Seguretat i Emergències, José María Ángel, va assistir l'alcaldessa de Borriana i regidora de Seguretat Ciutadana, Maria Josep Safont, i el comissari cap de la Policia Local, Francisco Javier

Catalán, que van ser les primeres persones a felicitar els agents per les seues condecoracions.

Els fets que han motivat aquesta distinció i que van ser traslladats per la Prefectura de Policia a l'Alcaldia per a la proposta de distinció i amb l'aprovació del ple municipal es remunten a la matinada del dia 12 d'octubre de 2019,

després d'un avís en la central de Policia Local en què s'alertava sobre uns individus que estaven forçant la finestra d'un establiment públic (bar) de la localitat.

L'oficial i l'agent ara condecorats es van dirigir ràpidament al lloc, i van sorprendre els sospitosos in fraganti, que van mamprendre una fugida precipitada, un d'ells va ser reconegut per un dels agents a causa de la seu participació en fets similars. Després d'una persecució de l'agent a peu en solitari pels carrers de la ciutat, i amb la participació de l'oficial, que va seguir en el vehicle patrulla al sospitosos per a donar suport a l'actuació i per la seguretat de l'agent, van aconseguir detenir-lo, i van garantir l'èxit de la intervenció. Des de la Prefectura de la Policia Local, Català ha ressaltat que "va ser la seu tenacitat, dignitat, implicació i coratge en la protecció de la ciutat els que van fer que no fallira fins a la detenció". ◆

Borriana amplia la batalla biològica contra el cotonet amb un insectari en el municipi

Borriana amplia la batalla biològica per a combatre una de les plagues més importants que ha afectat la citricultura valenciana, i especialment a la comarca de la Plana, com és el cotonet de Sud-àfrica, amb la construcció i manteniment d'un insectari que permet realitzar soltes de *cryptoleamus*, un insecte depredador del cotonet, per a la pròxima campanya de floració de les taronges.

L'alcaldessa de Borriana, Maria Josep Safont, amb el diputat provincial de l'àrea de Desenvolupament Rural, Santiago Pérez, i representants de la Conselleria d'Agricultura, Desenvolupament Rural, Emergència Climàtica i Transició Ecològica, han assistit a la presentació de l'insectari per part del president de la cooperativa Agrícola Sant Josep de Borriana, José Montoliu, el seu director Juanvi Moros, i el tècnic de l'entitat, Armando Albert, en les instal·lacions de la Cooperativa Agrícola Sant Josep.

En el transcurs de la inauguració s'ha exposat la "importància" de la posada en marxa de l'insectari per a "continuar avançant en la lluita biològica, amb aquesta iniciativa proposada on es pot dur a terme la cria d'insectes útils per a la nostra citricultura", i ha destacat la necessitat que les administracions públiques "les recolzem econòmicament".

El Consistori, a través de la regidoria d'Agricultura ha destinat 15.000 euros per a ajudar a la Cooperativa Agrícola Sant Josep en la construcció i manteniment de l'insectari. L'acord entre el consistori i la cooperativa té com a objectiu afavorir la lluita natural contra les plagues i, especialment, contra el cotonet de Sud-àfrica.

Safont ha agrairt a la cooperativa l'impuls per a la instal·lació de l'insectari a Borriana i, per això, ha assegurat, el consistori ha volgut "donar suport a una mesura que pot ajudar a tot el terme municipal de la nostra ciutat". Així, ha manifestat, "esperem que aquesta

nova campanya citròcola puguem estar més preparats".

L'alcaldessa ha sigut l'encarregada de la inauguració de l'insectari, que consta de dos mòduls de 30 metres quadrats preparats amb totes les mesures per a poder albergar i criar els insectes en condicions adequades, obrint les finestres de les instal·lacions, un sistema nou per a poder conèixer-lo però evitant riscos.

El tècnic de la Cooperativa, Armando Albert, ha explicat el procés d'obtenció del *cryptolaemus* que es cria a l'insectari i el procediment que es va iniciar aquest passat mes de febrer, amb una sembra de base en què s'ha reproduït la plaga del cotonet i, posteriorment, s'ha realitzat una solta de *cryptoleamus* a fi que es reproduïsquen, i realitzar a l'abril les soltes de tots els insectes obtinguts en les zones més afectades del terme municipal de Borriana.

A l'insectari se li han incorporat una sèrie de panells informatius, tant del cicle de vida del *cryptolaemus* com del cotonet de Sud-àfrica, a més de diversos panells amb fotografies molt didàctiques d'insectes útils per a les plagues dels cítrics.

En l'acte, Maria Josep Safont ha recordat que la lluita contra el cotonet

de Sud-àfrica "no ha d'arribar només des dels ajuntaments; per part seu, la Generalitat Valenciana i el Ministeri també han de proposar mesures per a palliar una plaga que no han creat els nostres agricultors i que ens ha vingut de fora, pels escassos controls de la fruita que existeixen en països tercers".

En l'insectari de Borriana ha participat econòmicament la Diputació de Castelló i l'Ajuntament de Borriana i, per part seu, la Conselleria d'Agricultura ha proporcionat les cries de *cryptolaemus* per a la seua reproducció en l'insectari. Finalment, l'alcaldessa ha afegit que des del consistori "continuarem secundant totes les iniciatives per a poder millorar la citricultura valenciana i borrianenca" i ha animat a "seguir treballant junts per a traure endavant la nostra citricultura, i d'aquesta manera ajudar els nostres llauradors i les seues famílies, que dediquen molts recursos i treball".

Per part seu, des de la cooperativa Agrícola Sant Josep, José Montoliu ha explicat que l'insectari, a més de la cria d'insectes útils, també servirà per a aproximar a agricultors i persones interessades el coneixement d'aquesta pràctica i, alhora, també a l'alumnat de col·legis i instituts.♦

PARTICIPACIÓ CIUTADANA

Felipe Planelles, borrianenc resident a Montevideo, visita el seu poble natal

Felipe Planelles va nàixer a Borriana en el que algunes persones, potser més que no ens pensem, anomenen encara 'el temps de la fam'. Temps de postguerra i gelades, temps de repressió i misèria que feien molt difícil la vida a casa nostra. L'any 1951 va haver de migrar amb sa mare, una germana i un germà a l'Uruguai, primer a l'interior, a la desembocadura del riu Tacuarembó en el riu Negro, allí els esperaven son pare i el germà major. Dos anys després es van instal·lar a Montevideo, tot per la voluntat dels pares de trobar un futur millor, cosa que no feia preveure el que l'esperava com a oficial de la marina mercant i, posteriorment, com a pràctic del port de Montevideo.

Com a escriptor és autor de dos llibres, *Bandera de Conveniencia. El desafío de ser marino mercante i Sobreviviendo en el Atlántico Sur*. El primer narra les se-

ues experiències professionals com a capità de la marina mercant i el seu visió crítica sobre l'evolució de les condicions professionals a bord dels grans vaixells arreu del món i alguns capítols dedicats a les seues vivències des que va abandonar Borriana i sobre alguns viatges en què va tornar, sempre que podia, a visitar amics i familiars. El segon llibre és de ficció i narra la història

d'un borrianenc que se'n va com a pollissó en un vaixell de taronja dels que carregaven al Grau de Borriana i acaba embarcat en un vaixell de vela, a finals del segle XIX, en els mars del Sud per instal·lar-se a Montevideo. Una narració que conta l'experiència del jove i que inclou, fins i tot, el rescat d'un tresor prop del port de Montevideo a la desembocadura del riu de la Plata. ◆

ALCER Castàlia consciència sobre la donació d'òrgans

L'Ajuntament s'ha sumat a la campanya de sensibilització al voltant de la donació d'òrgans i teixits que l'Associació per a la Lluita Contra les Malalties Renals de la província de Castelló, Alcer Castàlia, realitza al juny pels voltants del Mercat Municipal.

L'alcaldessa de Borriana, Maria Josep Safont, acompañada de part de l'equip de govern municipal, es va acostar a la taula informativa per a conèixer i donar suport

a la campanya que amb el lema "Viu la vida, després dona-la", pretén conscientiar de la importància de fer-se donant d'òrgans perquè, segons ha destacat Safont, "hi ha moments en què la vida depèn d'una donació i tots podem col·laborar per a salvar una vida o millorar-la".

L'alcaldessa va donar "les gràcies i la enhorabona" a l'associació, després de "40 anys de labor millorant la qualitat de vida de les persones que pateixen una malal-

tia renal", així com pel treball de sensibilització a favor de la donació d'òrgans.

Alcer Castàlia és una associació provincial sense ànim de lucre que des de 1981 lluita per millorar la qualitat de vida de les persones amb malaltia renal i els seus familiars, millorar la seua adaptació a la malaltia i als tractaments, previndre i visibilitzar la insuficiència renal crònica i sensibilitzar la societat sobre la importància de la donació d'òrgans.

Actualment, atén més de 1.000 pacients renals a través dels seus serveis i activitats, realitza accions de divulgació i sensibilització en la societat i reivindica els drets de les persones afectades. ALCER Castàlia lidera i assumeix les campanyes de donació d'òrgans de la província de Castelló, augmentant any rere any el nombre de carnets de donant. ◆

Eliminada definitivament la torre de la llum d'enmig de l'avinguda l'Argila

Després d'una dècada es posa fi a l'obstacle que es va quedar sense acabar per la situació financera de la urbanitzadora

Més de 10 anys després, s'ha eliminat definitivament la torre de la llum de l'avinguda l'Argila, principal vial d'eixida del polígon de la carretera de Nules, que continuava enmig de la calçada després de realitzar la unitat d'execució. Un obstacle que suposava un despropòsit i un perill per a la seguretat viària en la zona.

La famosa torre d'electricitat del carrer l'Argila va quedar emplaçada enmig de l'esmentat carrer durant molts anys a causa d'un procés judicial en què va derivar la Unitat d'Execució D3-3. Aquest procés judicial tenia paralitzada la finalització de les obres i, per tant, la retirada de la torre de mitja tensió.

Es tracta de l'últim escull que va quedar sense resoldre després de l'execució de la unitat D3.3, per part de l'agent urbanitzador Urbasur Segle XXI, que no es va acabar per la situació financera de la urbanitzadora. Després de deu anys, l'Ajuntament de Borriana ha aconseguit la retirada per part d'Iberdrola de la torre i el consistori ha realitzat els últims retocs i l'asfaltat del buit que havia deixat en la calçada.

Durant els últims anys, el govern municipal ha realitzat contínues gestions per a retirar aquesta torre i, finalment, Iberdrola ha fet els treballs corresponents. Així, recentment l'empresa elèctrica va iniciar el desviament de la línia derivant el cablejat a una altra torre elèctrica situada fora de la calçada, i en les últimes setmanes ha acabat la instal·lació de la nova torre i ha substituït la que hi havia enmig de l'avinguda l'Argila.

El buit on se situava la torre va quedar formigonat, i l'Ajuntament ha retirat aquest formigó per a substituir-lo

per asfalt en fred i, finalment, aquesta setmana s'han retirat els pilons flexibles i s'ha pintat la resta del carrer per a donar continuïtat al traçat de l'avinguda.

10 ANYS AMB LA TORRE

La torre que s'acaba de retirar ha impedit durant 10 anys que els vehicles pogueren circular amb total seguretat. Es tracta de l'últim escull d'aquesta unitat. En 2013 l'Ajuntament de Borriana va rescindir l'adjudicació d'agent urbanitzador a Urbasur Segle XXI, després d'iniciar-se un llarg litigi en el jutjat.

La història es remunta al setembre de 2011, data en què van acabar els treballs de la unitat d'execució per part de l'agent urbanitzador, sense finalitzar les obres completament i deixant la torre elèctrica enmig de la via. La Policia Local va haver de senyalitzar de manera provisional el pas dels vehicles a l'alçada de la torre de la llum en el vial. Una provisionalitat de 10 anys que ha sigut resolta ara. ♦

.. 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

Joventut tramitarà les ajudes del Bo Lloguer Jove

Des del 13 de juny al Casal Jove s'atén amb cita prèvia a través de <casaljove@burriana.es> per a resoldre tots els dubtes, assessorar i gestionar la tramitació

La Regidoria de Joventut de l'Ajuntament tramita des del 13 de juny les ajudes del Bo Lloguer Jove, amb l'objectiu de col·laborar en l'oportunitat que ofereix aquest programa de la Generalitat i del Govern d'Espanya, amb el qual els joves poden optar a una ajuda de fins a un màxim de 250 euros mensuals durant 2 anys per a fomentar l'emancipació dels menors de 35 anys.

Segons ha informat la regidora de l'àrea, Lluïsa Monferrer, el govern municipal ha decidit facilitar l'accés dels joves a aquestes ajudes de lloguer que suposen "una empenta finançera per a molts joves borrianencs", i l'Ajuntament presentarà les sol·licituds telemàticament a través del certificat digital, en nom de les persones interessades que ho autoritzen amb un formulari.

Així, el Casal Jove atén amb cita prèvia a través de <casaljove@burriana.es> per a resoldre tots els dubtes, assessorar i gestionar la tramitació. El termini de presentació de sol·licituds, ja en vigor, estarà obert fins al 31 d'octubre de 2022.

Es tracta d'una subvenció total de 6.000 euros repartida en 24 mensualitats. Lluïsa Monferrer ha valorat la iniciativa del Bo Lloguer Jove perquè, precisament, "l'accés a un habitatge és un dels principals problemes a què s'enfronta la joventut a l'hora d'independitzar-se i realitzar els seus projectes vitals".

Aquesta ajuda, ha manifestat, "és una mesura molt interessant i necessària perquè els nostres joves puguin alleujar la càrrega que suposa el pagament d'un habitatge, ja siga un pis o habitació en lloguer, però, com sol passar, aquest tipus de gestions poden ser a vegades una mica complicades", per això, des de l'àrea de joventut, ha asseverat, "col·laborem

específicament i facilitem les gestions perquè totes les persones joves de Borriana interessades en aquest bo puguen disposar ací al municipi d'un espai on poder resoldre els seus dubtes i gestionar-ne l'ajuda".

En definitiva, ha assegurat Monferrer, "ajudem a tota la joventut de Borriana a sol·licitar la contribució econòmica de fins a 250 euros al mes per a tindre la possibilitat d'accedir a la seu casa pròpia, en definitiva a fomentar l'emancipació dels menors de 35 anys, i que cap jove de Borriana que ho vulga, es quede sense tramitar el bo".

PERSONES BENEFICIÀRIES

Es poden beneficiar d'aquestes ajudes les persones majors d'edat, fins a 35 anys en el moment de sol·licitar-la, ser titular o estar en condicions de subscriure un contracte d'arrendament, l'habitatge o habitació haurà de ser la seu residència habitual i permanent durant tot el període pel qual es concedeix l'ajuda.

La concessió de les ajudes es fa segons l'ordre d'entrada de les sol·lici-

tuds que complisquen els requisits, per la qual cosa pot donar-se el cas que hi haja potencials beneficiaris que es queden fora de les ajudes si presenten la sol·licitud després que s'haja esgotat el pressupost. Cas que l'import global destinat a aquestes ajudes fora ampliat, s'obriria de nou el termini de presentació de sol·licituds.

Les subvencions es concediran de manera directa, atenent la mera concorrència dels requisits establerts per a ser persona beneficiària, sempre que existisca consignació pressupostària. A més, no es requerirà tindre signat el contracte de lloguer quan es demane l'ajuda i la Generalitat podrà anticipar l'equivalent fins a dos mensualitats per a ajudar els joves a accedir amb solvència suficient a un lloguer.

L'ajuda es concedirà per a un termini de dos anys i les persones beneficiàries estaran obligades a comunicar a la Conselleria d'Habitatge qualsevol modificació de les condicions o requisits que van motivar la concessió del Bo Lloguer Jove. ♦

Rutes turístiques i culturals, espectacles infantils, parc aquàtic i ball completen la programació estival a Borriana

El litoral marítim del municipi viurà un estiu per a tota la família amb una programació que se suma a les propostes d'altres àrees municipals com ara Cultura, Joventut o Esports

Els esdeveniments són gratuïts i l'Ajuntament ha habilitat la web <www.entradesborriana.com> per a les reserves

L'Ajuntament de Borriana a través de la Regidoria de Turisme ultima una programació estival per a dinamitzar els mesos de juliol i agost amb activitats gratuïtes per a tota la família, amb rutes culturals, espectacles i parc aquàtic dirigits als més xicotets de casa, i ball.

Una programació que se suma a les propostes d'altres àrees municipals com ara Cultura, Joventut o Esports, amb les quals el consistori ofereix un ventall ampli i variat d'activitats en el litoral de Borriana en els mesos estiuencs en els quals la població viu de cara a la mar.

La regidora de Turisme, Sara Molina, ha explicat que des de la seuàrea s'han programat diversos espectacles "des de la Serratella fins a Santa Bàrbara per a acompañar l'habitual concurrencia de famílies per aquestes zones durant juliol i agost".

Com cada estiu, s'han preparat les visites guiades per a conèixer el patrimoni i diferents aspectes de la història de la ciutat, a través d'alguns dels monuments més emblemàtics, com el campanar, el refugi antiaeri del camí d'Onda, la Torre i muralla medieval de la jueria del carrer Sant Pasqual, o els diferents edificis i elements modernistes del centre històric, a través de quatre propostes: Un dia en el Museu d'arqueologia, Borriana Històrica, Borriana Medieval i Borriana Modernista. Per a les reserves l'Ajuntament ha habilitat la web <www.entradesborriana.com>.

Així mateix, per a conèixer millor el Paratge Natural Municipal de l'Estany de la Vila o Clot de la Mare de Déu, cada dimecres de juliol i agost, excepte la primera setmana d'agost, de 18h a 20h, Turisme organitza rutes amb un recorregut de diverses parades sobre la història i la biodiversitat del paratge en què s'expliquen les seues característiques.

Amb un màxim de 30 persones per grup, cada activitat inclou dos guies-intèrprets del patrimoni natural i cultural, passeig amb barca pel Clot per a descobrir els seus secrets aigua endins, i també una degustació de productes locals, licores i dolços autòctons fets amb taronja, amb un reportatge fotogràfic de cada visita, entre d'altres.

Data	Tour	Lloc
02/07	BORRIANA MODERNISTA	19 h, Plaça Major
30/07	BORRIANA MODERNISTA	19 h, Plaça Major
09/07	BORRIANA HISTÒRICA	Dos grups: 19 h i 19.30 h, Plaça Major
13/08	BORRIANA HISTÒRICA	Dos grups: 19 h i 19.30 h, Plaça Major
16/07	BORRIANA MEDIEVAL	22 h, Plaça Major
20/08	BORRIANA MEDIEVAL	22 h, Plaça Major
23/07	VESPRADA ARQUEOLÒGICA	19 h, CMC La Merce
27/08	VESPRADA ARQUEOLÒGICA	19 h, CMC La Merce

Visites gratuïtes · Places limitades
Inscripció obligatòria via online a www.entradesborriana.com

L'estiu també és per als més xicotets, per això l'Ajuntament té previst almenys 4 espectacles infantils en diferents localitzacions de la zona marítima, des de la Serratella fins a Santa Bàrbara, passant per l'antic càmping o la plaça Estany Colombrí. A més, per al 13 d'agost a les 20 hores, l'Ajuntament té previst en l'antic càmping el mutatge d'un parc aquàtic amb jocs d'aigua, big splash i tobogan d'aigua amb piscina.

Finalment, les persones amants del ball a Borriana tindran una jornada gratuïta de ball el 8 de juliol en el passeig marítim amb balls de saló, llatins i ball en línia, amb la participació de l'associació Ball i més, i l'actuació en directe del duet borrianenc Twins.♦

L'Ajuntament obri el termini per a la sol·licitud d'acreditacions de pàrquing per a residents durant l'Arenal Sound 2022

Els veïns i veïnes amb dret a les acreditacions poden sol·licitar-les tant en la Prefectura de Policia en el cas del Grau i la Malva-rosa com en la Tinència d'Alcaldia en la zona del Port

amb l'objectiu d'avançar al màxim els preparatius i la logística necessària per al normal desenvolupament del festival Arenal Sound 2022 que se celebrarà del 2 al 7 d'agost, la Regidoria de Seguretat i Policia Local ha informat que, des del dimecres 22 de juny, els veïns i veïnes de la zona del Grau i la Malva-rosa i del Port de Borriana poden començar a sol·licitar les autoritzacions per a la utilització de les diferents zones d'aparcament que l'Ajuntament tornarà a habilitar durant la celebració del festival.

Segons han informat des del departament policial, del 22 de juny al 27 de juliol es poden sol·licitar i arreplegar les autoritzacions de manera presencial en la Prefectura de Policia Local de Borriana, situada en l'avinguda del Setze de Juliol, en horari d'11h a 14h per al Grau i la Malva-rosa, i en la Tinència d'Alcaldia del Port per a la zona del Port. Com en anys anteriors seran dos vehicles per cada domicili els que puguen incloure's dins de l'autorització d'aparcament.

La zona d'aparcaments destinada exclusivament als veïns del Port s'habilitarà al llarg de l'avinguda dels Descobridors, en les proximitats del Club de Tenis. L'accés per a l'entrada dels vehicles es realitzarà pel carrer Rosa dels Vents i la capacitat de l'aparcament serà aproximadament per a 300 vehicles, l'àrea d'influència va des de la carretera del Port cap al sud.

Mentre que l'avinguda de la Constitució és la zona d'aparcament destinada exclusivament als veïns del Grau i la Malva-rosa, l'àrea d'influència de la qual inclou la carretera

del Grau del número 1 al 45, només imparells, l'avinguda de la Mediterrània del número 104 (carrer de Tales) al 175 (Grau) i l'avinguda Cañada Blanch (de la carretera del Grau al carrer de Tales).

Si és la primera volta que se sol·licita l'acreditació d'estacionament, s'ha d'aportar un document que acredite la residència en la zona d'influència, que pot ser un rebut d'aigua, llum, telèfon, contracte de lloguer o un altre. Cas que l'hagueren sol·licitat en anys anteriors, tan sols hauran de renovar el permís i no hauran d'aportar cap documentació addicional si no hi ha canvis de domicili o del mateix vehicle.

Per a estacionaments per al veïnat de l'àrea d'influència del Grau i la Malva-rosa, la recollida de les acreditacions poden ser personalment en la central de policia o per correu elèctric, prèvia comprovació que figuren en el registre, telefonant al 964

51 33 11. Per als estacionaments del Port a la Tinència d'Alcaldia.

L'alcaldessa de Borriana i regidora de Seguretat, Maria Josep Safont, ha manifestat que "intentem anticipar al màxim les gestions i treballs per a la coordinació del trànsit rodat i dels aparcaments durant els dies de celebració del festival", raó per la qual ha fet una crida perquè aquelles persones amb domicili en les zones del Grau i del Port sol·liciten i arrepleguen les seues acreditacions.

Safont ha assegurat que "la nostra intenció és millorar cada any l'atenció als veïns i les veïnes, minimitzar al màxim les possibles molèsties derivades del macrofestival a la ciutadania i evitar la sobrecàrrega de treball que es produeix els dies previs al festival, i mentre dura la celebració", i ha agraiit el treball tant de la Policia Local com dels funcionaris de l'Ajuntament, "fent tan àgil la tramitació de les acreditacions. ♦

Borriana (1979-2023)

Capítol 7

JOAN MOLÉS

LEGISLATURA 1995-1999

A) GOVERN DE COALICIÓ DEL PP I EL BLOC

1. **Alfonso Ferrada Gómez** (PP) Alcalde
2. **José R. Calpe Saera** (PP) Cultura / Personal
3. **Manuel Granell Galarreta** (PP) Esports / Turisme
4. **Juan J. Silvestre Montoliu** (PP) Agricultura
5. **M. Ángeles Vicent Saera** (PP) Sanitat/Consum/Escorxador/3a Edat
6. **Juan Sorolla Montoya** (PP) Via Pública / Jardins / Cementeri
7. **M. Ángeles González Morcillo** (PP) Policia / P. Civil / Neteja
8. **Amparo Feliu Salas** (PP) Hisenda / Informació
9. **Noelia Peris Martí** (PP) Joventut
10. **Francisco J. Lloret Ferrada** (PP) Falles

1. **Joan M. Traver Cabedo** (Bloc) Urbanisme / Activitats / Aigua

2. **Joan J. Sabater Chabrera** (Bloc) Educació

Juny 1997. **Ramon José Blasco Chiva** (Bloc)

3. **Vicent Carda Isach** (Bloc) Medi Ambient / Comerç

4. **Josep Ros Blasco** (Bloc) Serveis Socials

1. **Miguel A. Bodí Monsonís** (PSPV-PSOE)

2. **José I. Monferrer Daudí** (PSPV-PSOE) Portaveu

3. **Mercedes Sanchordi García** (PSPV-PSOE)

4. **Vicente Tejedo Tormo** (Independent)

5. **Juan Molés Guinot** (PSPV-PSOE)

6. **Juan Tortosa Julián** (PSPV-PSOE)

7. **Agustín Aparisi Rubert** (PSPV-PSOE) (†)

Febrer 1996. **Aurelia Vilanova Dolz**

B) INCIDÈNCIES

- Directora del BIM, Amparo Feliu

- Gener 1996, defunció del regidor Agustín Aparisi Rubert

El relleva Aure Vilanova

- Setembre 1996, Juan Sorolla dimiteix en la regidoria de Festes
Reestructuració de les delegacions

- Juan Sorolla, Mercat
- Juan J. Silvestre, Via Pública / Agricultura / Cementeri
- Francisco J. Lloret, Festes / Falles
- Juny 1997, Juan J. Sabater dimiteix.
El substitueix Ramon J. Blasco
- Reestructuració de les delegacions
- Vicent Carda, Educació / Medi Ambient
 - Ramon J. Blasco, Comerç

C) INVERSIONS MÉS IMPORTANTS

- Subministrament elèctric a Santa Bàrbara i Sant Gregori
- Pla especial del centre històric
- Pavimentació i enllumenament de l'avinguda de la Mediterrània
- Adquisició de terrenys al costat del camp de Llombai
- Variant Nules - Almassora (Generalitat)
- Compra del pavelló esportiu de la Caixa Rural
- Escorxador Comarcal (Diputació)
- Terrenys al costat de l'Escorxador Comarcal
- Ampliació de l'EDAR (Generalitat)
- Piscina Municipal (Diputació / Ajuntament)
- Zona esportiva del Port (Generalitat) ♦

Piscina Municipal

TRES AÑOS DE LEGISLATURA

En 2019, después de 4 años de gobierno municipal en que hubo que pagar deudas, sentencias y obligaciones de los gobiernos del PP por más de 4 millones de euros, afrontábamos esta legislatura comprometidos con la ciudadanía para continuar llevando adelante políticas progresistas y sociales. A estas alturas hemos cumplido más del 70% del programa electoral y seguimos trabajando en las propuestas que todavía no se han realizado.

Regeneración de la Bosca y reubicación de los Servicios Sociales

La regeneración del barrio la Bosca es un buen ejemplo de actuación en un barrio olvidado por los gobiernos conservadores. Allí estaban los Servicios Sociales municipales desde que se instalaron provisionalmente hace 22 años en diferentes bajos de la Generalitat con muchas deficiencias.

Nos comprometimos y hemos cumplido remodelando la calle principal, destinando **714.000€**, convirtiéndola en un bulevar con aceras anchas, mobiliario, árboles y nueva iluminación, con prioridad para el peatón, para hacer vida social, pasear y disfrutar del entorno.

Nos comprometimos y hemos recuperado el antiguo Centro de Salud, gestionando la cesión del edificio por más de 30 años y destinando **1.750.000€** a su rehabilitación, más de 2.200m². Con las obras ya acabadas, licitaremos el equipamiento por **200.000€** para trasladar inmediatamente los Servicios Sociales, mejorando el barrio, la atención y el entorno laboral del funcionariado que presta un servicio esencial y necesario. Mientras, se siguen haciendo programas de integración, formación e inserción laboral participando en todos los programas de empleo que promueven las Administraciones, destinados principalmente a las personas desempleadas más vulnerables.

Apuesta por el desplazamiento seguro

Estamos completando el anillo ciclopeatonal Borriana-Port-Grau-Borriana y otros itinerarios para el desplazamiento seguro a pie, en bicicleta o en vehículos no contaminantes.

En la pasada legislatura remodelamos el vial Borriana-Port (**470.000€** + la aportación de la Generalitat), dando seguridad al desplazamiento de peatones y bicicletas. En esta legislatura hemos continuado con el vial Borriana-Grau, con una inversión de **854.000€**. También hemos conectado Borriana con la

estación del tren, con una inversión de **198.000€**, adecuando e incrementando el aparcamiento y el entorno de la estación. Y estamos conectando progresivamente los viales para bicicletas dentro de la zona urbana.

Fomento del patrimonio histórico y cultural

Nos comprometimos con el vecindario de Sant Blai a adecuar el entorno de la ermita. El estado de degradación en que lo habían dejado los gobiernos municipales anteriores no era digno de la ermita de nuestro Patrón. Despues de invertir **530.000€**, ha quedado un entorno digno y moderno para el barrio con un jardín vertical y, sobre todo, la puesta en valor de los restos históricos de la ciudad.

También hemos recuperado, con una inversión de **97.000€**, el refugio antiaéreo de la Guerra Civil española. Avanzando las excavaciones y adecuando la entrada y el interior para que pueda ser visitado por la ciudadanía de Borriana y por el turismo.

Reparación de calles y caminos rurales

Después de muchos años de abandono de los caminos rurales, hay mucho por hacer y una fuerte inversión que es imposible llevar a cabo en una única legislatura. Por eso, tenemos un plan de prioridades para repavimentar todos los caminos e ir invirtiendo según las posibilidades económicas de cada momento y las necesidades más urgentes.

Desde que gobernamos, hemos invertido más de **2,5 millones** de euros en reparar calles y caminos rurales. Es nuestro compromiso adquirido con el sector agrícola y con toda la ciudadanía en general.

Inversión en eficiencia energética

La eficiencia energética es para noso-

tros una prioridad. Hemos aprobado incentivos fiscales para fomentar la compra de vehículos híbridos y eléctricos y la instalación de sistemas de aprovechamiento de energía solar. En el impuesto de vehículos, bonificamos el 50% (híbridos) o el 75% (eléctricos) durante 4 años. En el IBI, se bonifica a las viviendas con el 20%, durante 3 años.

La flota de vehículos de policía ha sido reemplazada por híbridos. En edificios municipales, se han instalado placas solares para agua sanitaria y un climatizador en la piscina municipal, y se han sustituido las luces en instalaciones municipales, deportivas y campos de fútbol, con una inversión de **200.000€**. También se ha sustituido la cubierta del Mercado Municipal para evitar pérdidas en la climatización, que también se ha sustituido, con una inversión de **400.000€**.

Pero aún hay muchas actuaciones que pronto serán realidad.

Construcción de la pasarela del Clot, **470.000€**

Reforma de edificio y eficiencia energética del CMC la Mercè, **1.000.000€**
Acondicionamiento del Arenal, primera fase, **1.000.000€**

Instalación de tornillos de Arquímedes en la Serratella, **700.000€**

Remodelación plaza frente al Roca y Alcайд, **140.000€**

Construcción de la Circunvalación CV18-Av. del Transporte, **1.600.000€**

Remodelación del vial Port-Grau, **2.150.000€**

Nuestros compromisos con la ciudadanía son hechos y realidades. Los socialistas gobernamos para mejorar la vida de las personas y el futuro de nuestra ciudad.

Contáctanos,
psoe@burriana.es

DE LLIBERTATS I ORGULL

Si hi ha una època de l'any en la qual la llibertat de ser passa a ser protagonista, sense cap dubte ho és el mes de juny. Això passa gràcies al collectiu LGTBIQ+. Un conjunt de persones anònimes que amb esforç, dedicació i convenciment, a més de patiment individual i collectiu, han aconseguit que si més no, un mes a l'any en parlem de la llibertat de ser com som i de la importància de poder enorgullir-nos d'allò que cadascú és. Deixant enrere els prejudicis i els estereotips perquè la realitat és ben diversa i per més que alguns vulguen, no aconseguiran que tornem als armaris. Aquesta pot semblar una qüestió romàntica però aterrant-la a la realitat és molt més perquè es tracta de drets i llibertats. De respecte i acceptació de l'altra persona i les diversitats. Parlem de poder anar pel carrer sense qüestionaments, de no haver de patir violències per tindre una determinada orientació o expressió de gènere; d'abandonar els dogmes que ens encorseten i poder vestir com vulguem. D'estimar-nos lliurement sense pors, de poder conformar famílies diferents però que tinguen un element comú: l'estima entre els seus membres. Això, per a Compromís, no són qüestions banals sinó que hauríen de ser prioritàries perquè per sort, cada volta més, la societat és diversa i Borriana també. Així, per a tindre una ciutat realment de totes i tots, lliure de violències i amable amb totes les persones que formem la ciutadania borriana, no hauríem de permetre ni un pas enrere en el camí encetat cap a la inclusió. Així des de l'any 2016 Borriana organitza, a través dels departaments de Cultura i Igualtat que dirigeixen els

nostres companys Maria Romero i Vicent Granel, les jornades *"Celebrant la Diversitat, Borriana Orgullosa"*. També des d'aleshores, cada mes de juny s'ha donat lectura a un manifest per la defensa dels drets LGTBIQ+, últimament tot i la ultradreta, i així, a poc a poc cada any hem anat aconseguint fites. Des que Compromís arribarem als governs, hem treballat colze a colze amb entitats per la defensa dels drets del collectiu LGTBIQ+, tant en l'àmbit local com autonòmic, per avançar en les seues justes reivindicacions. Així el País Valencià està actualment a l'avantguarda de les polítiques pels drets de les persones LGTBIQ+ amb l'aprovació de la Llei Valenciana 8/2017 integral del reconeixement del dret a la identitat i a l'expressió de gènere a la Comunitat Valenciana i la Llei Valenciana 23/2018 d'Igualtat de les persones LGTBI, ambdós amb els seus decrets reguladors i els serveis que se'n deriven i que han estat tot un èxit collectiu. Parlem de l'Oficina Orienta, pública i gratuïta, d'atenció a les persones LGTBIQ+ i assessorament a les entitats que ho requereixen, com ara el nostre Ajuntament, i també el Consell Consultiu Trans i el Consell Valencià LGTBI. A més a més, gràcies a la nova Llei de Serveis Socials Inclusius impulsada pel departament de la nostra companya Mònica Oltra, concretament en el contracte programa que el nostre Ajuntament ha signat amb la Conselleria d'Igualtat i Polítiques Inclusives per finançar els serveis que per delegació hem de prestar, per primera volta es destina una quantia específica per al desenvolupament de polítiques LGTBI. També al Pla d'Igualtat Municipal, apro-

vat el passat mes de juliol, en la seua mesura 23 replega la necessitat de reialitzar accions en la defensa dels drets LGTBI. En aquesta línia, enguany hem tornat a impulsar la campanya municipal que ha comptat amb una exposició que està sent tot un èxit, Queer Hispania, una Festa Familiar, musical, cinefòrum, una enquesta entre la població, la participació en la manifestació convocada per la plataforma LGTBI de Castelló i com no, la lectura de la moció plenària, després d'una performance molt il·lustrativa i la penjada d'una pancarta a la balonada del nostre Ajuntament. Fins al passat dissabte 9 de juliol, en la casa de tots i totes podia llegir-se en lletres ben grans: *"Borriana celebra la diversitat i diu no a la lgbtfòbia"*. Aquesta frase que respon a allò que fou aprovat en seu plenària, molesta a la ultradreta qui va enviar un escrit exigent que fora retirada. No sabem si perquè els molesta la diversitat o perquè no estan d'acord en el fet que plantem cara a la lgbtfòbia. Siga com siga, nosaltres ens mantenim fermes en el treball encetat que a més de respondre a acords plenaris, no pot tindre marxa enrere. Perquè per a nosaltres són motius per enorgullir-se el sentir-se part d'una ciutat que celebra la seua diversitat, que cada volta té més espai per als i les vianants, que dins de res veurà com obre les portes un edifici per als Serveis Socials que passen a ser la quarta porta del benestar i com a tal, mereixen ser espais dignes, amplis i renovats. Ens enorgulleix que tot i els temps que corren, continuem avançant amb pas ferm en les inversions previstes i que d'aquí res el treball fet fins ara serà ben evident al produir-se el trasllat de l'equip de Serveis Socials al nou edifici i a l'iniciar-se les obres del Centre Municipal de Cultura la Mercé. També l'obra que en breu esperem adjudicar a la plaça del Barri la Bosca o per escometre la primera part de l'Arenal. Com podeu veure, molta feina al davant tot i l'estiu i la calor però amb el vostre suport, entre totes i tots ho farem possible. Si voleu fer-nos qualsevol consulta o suggeriment no dubteu a escriure'ns al correu o les nostres xarxes socials.

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

BURRIANA NECESITA UNA LIMPIEZA A FONDO

Burriana necesita un gobierno municipal que, lejos de ideologías e intereses partidistas, trabaje por y para los ciudadanos. Necesitamos una corporación municipal fuerte y valiente que busque -y encuentre- soluciones a los muchos problemas de nuestra ciudad. Soluciones rápidas y eficaces que ayuden a mejorar la imagen de Burriana, que sirvan para construir, día a día, una localidad más amable, más acogedora y, sin renunciar a su historia ni a sus tradiciones, más moderna.

La situación es muy complicada para nuestra ciudad. La falta de acción por parte de la alcaldesa, la socialista María José Safont, perjudica gravemente a nuestro presente pero, sobre todo y lo que es más peligroso, a nuestro futuro. Y no vamos a entrar hoy a lamentar que el ayuntamiento sea incapaz de programar grandes proyectos para Burriana. Ni siquiera vamos a criticar la falta de planes municipales que ayuden a los ciudadanos a superar la grave crisis económica que padece nuestro país. No vamos a ser tan ambiciosos. Hoy solo vamos a pedir que nuestra ciudad esté limpia y reluciente. Necesitamos más inversiones para acabar con las plagas de cucarachas, ratas y, por supuesto, mosquitos. Y también hace falta más dinero para reparar las muchas zonas de nuestra ciudad que están en un estado realmente lamentable, repletas de agujeros y baches... Nosotros queremos que nuestras calles y plazas sean nuestra mejor tarjeta de visita ante todas aquellas personas que vienen a conocernos, sobre todo en los meses estivales.

Nosotros, desde el Partido Popular, hemos solicitado por activa y por pasiva al PSOE y a Compromís que se ponga en marcha un plan de limpieza de la ciudad que garantice el estado óptimo de la vía pública. El estado de abandono de determinados puntos de la ciudad, ante la falta de reacción por parte del ayuntamiento, provoca una degradación constante de algunas zonas de nuestra ciudad por lo

que sería una buena medida reforzar la limpieza, mejorar el estado de las áreas públicas de ocio y espaciamiento y realizar campañas de concienciación e información porque somos conscientes que el civismo es una cuestión personal que implica la voluntad del individuo.

Da mucha pena cuando, lo que amamos Burriana, salimos a pasear, a recorrer sus calles y nos encontramos con enseres abandonados, basuras acumuladas o excrementos de perros. Y desde el PP consideramos que se pueden habilitar medidas a distintos niveles que luchen por una mejor imagen de un municipio que es nuestro orgullo. Y para solucionar esta situación. El PP ofrece su apoyo a incorporar los fondos que se estimen oportunos al refuerzo de los trabajos de limpieza, el acondicionamiento de vías públicas y parques, la limpieza de calles, la reposición y mantenimiento de contenedores, así como el desarrollo de campañas informativas y divulgativas que impliquen al ciudadano en la conservación de nuestra ciudad.

Otra zona que merece más atención es el Arenal que ahora mismo es poco más que un montón de maleza, cañas y suciedad. El abandono del gobierno del

PSOE-Compromís no conoce límites. Es necesario desarrollar acciones que reviertan en una mejora de la imagen de Burriana para potenciar el turismo. El caso es que estamos inmersos en la campaña estival que sitúa a nuestra localidad en el mapa turístico, pero los que vengan a visitarnos se van a llevar como recuerdo suciedad y abandono en la primera línea de playa. El recibimiento no puede ser más lamentable. Y lo más triste es que nuestro municipio cuenta con un Plan Estratégico de Turismo, que fue aprobado con el apoyo de todos los grupos políticos, y que nuestra alcaldesa ha olvidado, lamentablemente para todos, en el fondo de un cajón...

El equipo de gobierno debe esforzarse y trabajar por la mejor imagen de nuestra ciudad. Es necesario invertir en el mantenimiento y mejora de nuestras calles y plazas, y, por supuesto, zonas naturales, como es el caso del Arenal, espacio emblemático de nuestra geografía que hay que dotar con unas infraestructuras dignas y de calidad, a la altura de lo que merecen los burrianenses y los visitantes. El Arenal debe volver a ser un paisaje paradisiaco.

Está claro que María José Safont no es la alcaldesa que necesitamos los burrianenses.

EL ABANDONO DE LOS EDIFICIOS MUNICIPALES

Es muy triste que la alcaldesa de Burriana de Burriana, tenga que ir a declarar a un juzgado como imputada, y digo triste, porque a pesar de ser la responsable de lo que está pasando en San Gregori porque ha firmado los decretos de aprobación de las cuotas, pienso que se ha visto sobre pasada por las circunstancias.

En primer lugar, porque el gran error fue devolver la condición de agente urbanizador, a una empresa que no ha presentado en este Consistorio un informe económico-financiero, pese a la insistencia de los técnicos municipales, que sencillamente querían garantizar que la empresa que se hiciera cargo del mayor proyecto de Burriana, presentara suficientes garantías para llevar a buen término el proyecto.

Así, que dirigido por el concejal de urbanismo, que no es ni experto en derecho y mucho menos en urbanismo (el mismo reconoció que no sabe nada), se ha atrevido a entregar el proyecto más importante de Burriana a una S.L. con 3,000 euros de capital, y todo ello en contra de los informes de los técnicos municipales, pero eso sí con informes externos.

Los técnicos ya advertían en su informe que la empresa no se había demostrado la solvencia, además de que era deudora de la propia administración, estaba en concurso de acreedores y se le había quitado en un acto plenario la condición de agente urbanizador (pese

a que el otro gran experto en derecho, el señor Aparisi, dice que no se le ha quitado, con lo que refuerza la exigencia de la agencia anti fraude de pedirles los 21 millones de euros).

Y lo peor de todo es lo que ha pasado con las cuotas, y es que pese a los informes en contra de los técnicos municipales, la alcaldesa, con informes externos ha firmado las mismas y ha obligado vía ejecutiva a pagar a los propietarios.

Mientras, el Ayuntamiento no pagaba, y ¿saben por qué?, pues muy fácil, con los informes de intervención en contra, la interventora, mandaría un informe al tribunal de cuentas con un reparo, lo que significa que el tribunal, va a mirar con lupa ese pago.

Y todo se aprueba con informes externos

¿Asesores externos, o de la administración?

El abogado Don José Luis Ramos, en un escrito, hace una clara reflexión sobre el uso de los asesores externos, y de este escrito extraigo lo siguiente:

Las Alegaciones del Ayuntamiento de Burriana, presentadas ante la Resolución de la Agencia Valenciana Antifraude de 30/11/2021, recomendando al Ayuntamiento que reclamara al promotor del PAI de Sant Gregori 21.052.095, 45 €, por el retraso en ejecutar el PAI, y que no se contraten

asesores externos para emitir informes que pueden hacer los técnicos municipales.

Cualquier persona, sin haber estudiado leyes, sabe que las personas que puedan tener un interés directo o indirecto en un conflicto, no pueden actuar en el correspondiente expediente. Pues resulta, que el informe sobre si el Ayuntamiento, debe o no utilizar, asesores externos, lo hace un asesor externo. Dicho de otra manera, el autor del informe, al ser asesor externo, se convierte en juez y parte del asunto. Viene a decir, que no hay una norma concreta que prohíba los informes externos. Es cierto. Pero si que hay una jurisprudencia, vinculante para la administración. (STS 14/09/2020. Rec. 5442/2019). La sentencia declara que resolver es cosa de autoridades, mientras que la tramitación del expediente (iniciar procedimientos, formular pliegos de cargos, informar y propuestas de resolución) es una función propia del personal funcionario.

Y para corregir a los técnicos municipales, se tienen:

1. Los órganos administrativos superiores de los que jerárquicamente dependan.
2. Los tribunales de justicia que tienen la competencia exclusiva y excluyente para interpretar la ley.
3. En ningún caso, la tienen letrados privados.

Para que la administración pueda contratar a un asesor externo, tiene que acreditar que se trata de una materia que no entra en la competencia de ningún funcionario de su plantilla.

Así que en el Ayuntamiento de Burriana, no hay razón legal, para contratar asesores externos, para que hagan lo que pueden hacer los funcionarios.

Si se quiere, una segunda opinión, a la de los funcionarios, se puede adquirir gratis de los órganos consultivos de la administración.

mariajesus.sanchis@burriana.es

CAMINO DEL DESASTRE

En el Pleno del pasado 7 de julio comprobamos nuevamente como desde el Ayuntamiento se niegan a defender los intereses de todos los burrianenses.

Es el equipo de gobierno del Agente Urbanizador, del Arenal Sound o de quien se tercie.

Dicen que 'defienden los intereses de Burriana', pero lo cierto es que sus gestos van en otro sentido. Despus de rechazar reclamarle 21 m millones de euros a Golf Sant Gregori por retrasos en la obra, tal y como solicita la Agencia Valenciana Antifraude, ahora el Equipo de Gobierno, ha rechazado la propuesta del Juez y tambin la mocin de la oposicin en la que se peda que el propio Ayuntamiento de Burriana se personara en el caso como 'perjudicado', ya que posee un 10% de los terrenos del referido PAI.

Con la alcaldesa fuera del pleno -no pue-
de votar asuntos relacionados con su im-
putacin- el resto de ediles del Equipo de
Gobierno presentes votaron NO sin dar ex-
plicaciones del motivo por el que el Ayunta-
miento no debe presentarse en el proceso
judicial.

Y tienen la desfachatez de decir que en
Sant Gregori todo lo han hecho bien.

¿En serio? ¿Como se puede ser ms men-
tirosos?

¿Por eso la Sra. Alcaldesa est en la si-
tuacin en la que est, por hacer las cosas
bien?

¿La Justicia est en la oposicin?

Es lamentable y triste que tras la infinidad
de advertencias que ha hecho **VOX** desde
hace ms de un ao y medio para recondu-
cir la situacin en el PAI todas hayan cado
en saco roto.

Y dicen que la oposicin pone "palos en la
ruedas". **Ante un problema los inteligentes
buscan soluciones y los ineptos culpables.**

Esta decisin, al igual que la de los 21 mi-
llones de Antifraude o las de pedir a los
tcnicos que no revisen las cuotas certifi-
cadas de la obra del PAI o el no reclamar de
manera fehaciente los retrasos de la obra
(lleva certificada el 5% cuando debera lle-
var ms del 70%) son slo algunos de los
ejemplos que hacen dudar a muchos de
que realmente el Equipo de Gobierno de-
fienda los intereses de la poblacin.

De lo contrario como se explica que el
Ayuntamiento siga sin haber pagado la to-
talidad de las cuotas que le corresponden
hasta los cerca de 500.000€ que tendran
que haber satisfecho?

¿Cmo es posible que el Ayuntamiento no
pague y en cambio se dedique a embargar
a los propietarios que no pagan, la mayora
porque no pueden?

¿Cmo es posible que tengan el valor de seguir con los apremios a los propietarios que no pueden pagar y el propio Ayuntamiento es el primer moroso porque no paga las suyas?

En el informe del tcnico sobre el pago de la cuota n2 del Ayuntamiento, **se deca que muchas unidades de obra existentes en las certificaciones no se podan haber aprobado por el Ayuntamiento si no se ha realizado antes y aprobado un proyecto modificado**. Pero esto parece que tampoco lo han entendido porque dicha modificacin ni est ni se le espera. ¿Tienen ya claro Vds. que con la Ley de Contratos en la mano las certificaciones aprobadas con unidades de obra con precios contradictorios no son correctas, por no decir ilegales, que tambin lo son, y que antes deberan haber aprobado el proyecto modificado que las sustente?

Tambin la alcaldesa se compromet a dar soluciones a aquellos propietarios que tienen dificultades para pagar. ¿Se ha hecho algo para buscar esta solucin aparte de apremiarles y embargarles el dinero del banco?

Cada da hay ms contenciosos contra las certificaciones, se deben de llevar ya ms de 90. ¿Va a hacer algo el Ayuntamiento al respecto para parar este malestar de muchos propietarios y darles solucin, o como dijo el concejal de Urbanismo, "no importa el nmero porque son todas iguales?"

Se ha pedido muchas veces el informe tcnico que avala que a los propietarios que no pueden pagar se les embarguen sus cuentas, cuando en la LOTUP se especifica claramente en su artculo 150.4 que "**La ley no ampara la responsabilidad personal ilimitada del propietario no urbanizador por sus deudas urbansticas, quien solo responde con las garantas personales**"

reales prestadas".

¿Cmo es posible que no nos entreguen este informe que es clave para los propietarios?

¿Por qu sistemticamente se ponen al lado del urbanizador y no de los propietarios, al no entregar este informe?

Es ms fcil decir que la oposicin pone "palos en el camino". **¿Qu camino?**

EL CAMPANARIO

En otro orden, en el mismo Pleno, nuestro portavoz y concejal Juan Cans se interes por la situacin en la gestin del equipo de Gobierno para llevar a cabo la restauracin de la cubierta del Campanario, construido a partir del 1363, dentro de los planes del rey Pere IV, y que como es sabido, se encuentra en un estado lamentable que imposibilita su acceso.

Atendiendo a la pregunta, **la senora alcaldesa**, poniendo en prctica una de sus principales cualidades, ech balones fuera, en un nuevo ejercicio de desgobierno, respondiendo que dicha situacin "**es cosa del Obispado**".

Nada ms lejos de la realidad, pues segn hemos podido comprobar, desde el pasado 21 de septiembre de 2021, se est esperando una respuesta por parte de Consejera, que es quin realmente tiene que dar luz verde a la solucin del problema.

Claramente otra falta de inters, echando la culpa a un tercero. Algo a lo que los burrianenses, por desgracia estamos acostumbrados a ver en los despachos del Magnifico.

Hay quien dice que "el que no hace nada no se equivoca", el gobierno de Burriana, para variar, es la excepcional.

Pleno Ordinario Municipal 02-06-2022

El Pleno aprueba la adhesión expresa del Ayuntamiento al servicio provincial de teleasistencia domiciliaria.

El Pleno aprueba el nombramiento como Juez de Paz titular de Burriana, a D Rafael Arribas Abella, quien ha manifestado que reúne los requisitos de capacidad y de compatibilidad previstos.

El Pleno aprueba el nombramiento como Jueza de Paz sustituta de Burriana, a Dª Isabel Mercedes Blasco Monsó, quien ha manifestado que reúne los requisitos de capacidad y de compatibilidad previstos.

El pleno aprueba la plantilla de personal del organismo autónomo "Centre Municipal de les Arts Rafael Martí de Viciiana"

El Pleno aprueba aceptar las condiciones y prescripciones ofertadas en la resolución de 9 de mayo de 2022 del Director General de la Costa y el Mar del Ministerio para la Transición Ecológica y el Reto Demográfico, por las que podría otorgarse la concesión de ocupación de unos trescientos noventa (390) metros cuadrados de dominio público marítimo-terrestre, con destino a sistema contra inundaciones en la zona urbana "La Serratella". El Pleno aprueba desestimar las solicitudes formuladas por la contratista ACCIONA CONSTRUCCIÓN SA, de modificación del contrato de obras y de suspensión temporal de la ejecución de las obras "Derribo del edificio actual y construcción del nuevo centro de enseñanza IES Jaume I de Burriana", financiadas por la Generalitat Valenciana con cargo al programa EDIFICANT, por cuanto, aceptando el informe emitido el 26 de mayo de 2022 por el arquitecto Roberto Santatecla Fayos, en representación de SANTATECLA ARQUITECTOS, SLP, en calidad de director de las obras, la

modificación del contrato de obras estrictamente necesaria es mínima, y no es ni urgente ni necesaria en este momento porque no afecta a los trabajos en curso (finalización de estructura, cubiertas, cerramientos, particiones interiores, aislamientos, etc.), y porque la suspensión no está justificada.

El Pleno aprueba el 'Plan Local de Gestión de Residuos' presentado por la mercantil AYMED PROYECTOS, OBRAS Y SERVICIOS SL, y someter dicho Plan a información pública y audiencia de los interesados, con publicación en el Boletín Oficial de la Provincia de Castellón y en el tablón de anuncios del Ayuntamiento por plazo de 30 días para que puedan presentar sugerencias, que serán resueltas por la Corporación.

El Pleno aprueba el Plan de Seguridad y Salvamento de las Playas de l'Arenal y de la Malvarrosa-Grao del término Municipal de Burriana.

El Pleno aprueba declarar la situación individualizada de minimización de impacto territorial de la edificación sita en la parcela 261 del polígono 22 del suelo no urbanizable, en base al informe del arquitecto municipal de fecha 13/05/2022.

El Pleno aprueba aprobar el Expediente 2-2022 de Modificación de Créditos mediante Créditos Extraordinarios y Suplementos de Crédito, en el Presupuesto Municipal del Ejercicio 2022.

El Pleno aprueba la Cuenta General del Ejercicio 2021, integrada por la de la propia Entidad y la relativa al Organismo Autónomo "Centre de les Arts Rafael Martí de Viciiana"

El Pleno aprueba la revisión del precio del contrato del servicio de recogida de residuos sólidos urbanos y limpieza viaria, suscrito con la mercantil FOBESA, aplicables al año 2021- con efectos des-

de el 1 de enero al 31 de diciembre de 2021- y la aplicable al año 2022- con efectos desde el 1 de enero al 31 de diciembre de 2022-, de conformidad con los términos del contrato. Los precios del contrato quedan fijados en 1.656.379,56 (sin IVA) para el año 2021, y en 1.746.322,06 (sin IVA) para el año 2022.

El Pleno es informado del estado de ejecución del Presupuesto de Ingresos y de Gastos así como del movimiento y la situación de la Tesorería de la Entidad formado por la Intervención y Tesorería Municipal, correspondiente al primer trimestre del 2022.

El Pleno es informado de los acuerdos adoptados por la Junta de Gobierno Local, en las sesiones celebradas entre los días: 28/04/2022 y 19/05/2022, 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: 25/04/2022 a 19/05/2022, ambos inclusivos. El Pleno aprueba la Declaración Institucional de la corporación municipal, para instar al gobierno de España a modificar el artículo 27.3 de la ley 7/2022, de 8 de abril, de residuos y suelos contaminados para una economía circular, para volver a autorizar la quema de residuos vegetales generados en el entorno agrario o silívcola.

El Pleno rechaza la moción presentada por el grupo municipal de Vox relativa al inicio de nueva modificación puntual que recoja acuerdos plasmados en el Plan Estratégico de Turismo.

El Pleno rechaza la moción conjunta presentada por los grupos municipales de Vox y PP relativa a la petición de abstención por parte de la Alcaldesa en todos los trámites relativos al PAI Sant Gregori

JUNTA DE GOBIERNO LOCAL 02-06-2022

La Junta de Gobierno Local acuerda adjudicar el servicio de limpieza de los vehículos que integran el parque móvil del Cuerpo de Policía Local del Ayuntamiento a AUTOLAVADO BURRIANA S.L., al ser la única empresa presentada y cumplir los requisitos, siendo el presupuesto máximo anual de 6.000 euros (IVA incluido). También autorizar y disponer el gasto de 3.000 euros, con cargo al actual Presupuesto municipal, y los gastos futuros de 6.000 euros en 2023 y 3.000 euros en 2024. La JGL acuerda modificar el contrato del servicio de streaming en directo de las sesiones del Pleno y de los Consejos Sociales del Ayuntamiento adjudicado a D JAVIER MARTÍ BARREDA, en el sentido de aumentar el presupuesto máximo anual previsto con un importe de 696,6 euros IVA incluido. También prorrogar por un año más, es decir hasta el 30 de junio de 2023, dicho contrato de streaming en directo de las sesiones del Pleno y de los Consejos Sociales con las mismas condiciones previstas en el contrato formalizado el 28 de junio de 2019, por el presupuesto máximo anual de 6.969,6 euros (IVA incluido), incluida la modificación. Además acuerda autorizar y disponer el gasto de 3.484,8 euros correspondiente al ejercicio 2022, y del gasto futuro de 3.484,8 €, correspondiente al período de enero a junio de 2023.

La Junta de Gobierno Local acuerda ordenar a D J.C.S.M., que dentro de plazo de un mes proceda a ejecutar los trabajos 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 límite con la parcela colindante en C/ Clara Campoamor, en el inmueble sito en Cl Juan Canós Safont 10, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La JGL acuerda ordenar a Banco Santander SA que,

dentro de plazo de un mes, proceda a ejecutar los trabajos consistentes en la limpieza inmediata del inmueble, tanto de la zona de la entrada, como del interior del mismo y posterior retirada de restos a vertedero, en el inmueble sito en Cl Mallorca 9, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

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 instalación de una pérgola o toldo en el retranqueo del ático sito en en C/ Europa 6 - 5º 13^a; al haberse desmontado según consta en el informe emitido por el arquitecto técnico municipal y, en consecuencia archivar el expediente de restablecimiento de la legalidad.

La JGL acuerda declarar restaurada la legalidad urbanística infringida por Dª D.M.C.E. con la realización de las obras consistentes en vallado sin permiso y sin respetar el paso de regantes ejecutadas en Cn Marjalet - Polígono 53 Parcela 8, de conformidad con el informe emitido por el arquitecto técnico municipal y la propuesta formulada por la Jefa de Sección V, ambos de carácter favorable a la concesión de licencia municipal solicitada.

La Junta de Gobierno Local acuerda imponer a la mercantil AGUILAR URBANA S.L., la quinta multa coercitiva por importe único de 490 euros, por incumplimiento de la orden de ejecución dictada por resolución de Alcaldía, de los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad y ornato público de la parcela sita en Av Vicente Cañada Blanch 89, consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero, así como vallado fijo y estable de la parcela. Comunicar a la mercantil interesada, que mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por períodos mínimos de un mes, con un máximo de diez, y transcurridos los plazos sin haber verificado el ingreso, se procederá a su recaudación en período ejecutivo, iniciándose procedimiento de apremio sobre el patrimonio del obligado al pago y con exigencia de los recargos, intereses y costas que resulten procedentes.

La JGL acuerda imponer a Dª E.C.U.V. y a D.J.M.M.T., la quinta multa coercitiva por importe único de 100 euros, por incumplimiento del acuerdo adoptado por la Junta de Gobierno Local, por el que se ordenaba la ejecución de los trabajos necesarios para restablecer las debidas condiciones de limpieza, salubridad y ornato público consistentes en la limpieza, vallado y posterior traslado de los restos al vertedero de la parcela sita en C/ Illa Grossa 16. También a los interesados que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 Junta de Gobierno Local acuerda imponer a la

mercantil INICIATIVAS BENYMAR S.L., la sexta multa coercitiva por importe único de 240 euros, por no haberse cumplido totalmente 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, salubridad y ornato público de la parcela sita en Av. Mediterránea 40, consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero. También comunicar a la mercantil que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 desestimar las alegaciones interpuestas por D J.V.M.G. e imponer a d J.V.M.G. Y a Dª V.M.G., la cuarta multa coercitiva por importe único de 140 euros, por incumplimiento de la orden de ejecución dictada por acuerdo de la Junta de Gobierno Local, por la que se ordenaba la ejecución de los trabajos necesarios para restablecer las debidas condiciones de limpieza, salubridad y ornato público consistentes en la limpieza y vallado de la parcela así como el posterior traslado de los restos al vertedero, en C/ Magallanes 6, de esta localidad. También comunicarles que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 Junta de Gobierno Local acuerda conceder a la mercantil URBANIZACION GOLF SANT GREGORI SA la licencia para legalización y obras provisionales para oficina de venta de viviendas en sector SUR-T-1 Sant Gregori. Parcela THO M44-D, según proyecto de legalización y construcción presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, conforme al proyecto de legalización y construcción presentado. La JGL acuerda declarar la innecesariad de la licencia de parcelación solicitada por la Diputación Provincial de Castellón, para segregar de la finca registral, sita en Calle Manuel Cubedo i Giner, núm. 31, esquina calles Albert Einstein y Riu Millars, con la finalidad de ser cedida voluntariamente al Ayuntamiento de Burriana, quedando como resto

PLENARIS | JUNTES

de finca la citada superficie de 6.215 m², calificada como Equipamiento educativo cultural del suelo urbano, de acuerdo con el Plan General vigente. La Junta de Gobierno Local acuerda conceder a Dª M.B.R., licencia de parcelación para segregar de la parcela inicial A, sita en la calle Antoni Gaudí, núm. 4 cuya superficie es de 685,02 m², una superficie de 60 m², para su agregación a la parcela inicial B, sita en la calle Serratella, núm. 149 cuya superficie es de 376,86 m², según reciente medición, y de 397,00 m², de acuerdo con el título de propiedad; quedando como resultado la parcela final A' de 625,02 m² y la parcela final B' de 436,86 m².

La JGL acuerda conceder licencia ambiental municipal a mercantil Servicios de Tráficos Intermodales SL, para la instalación de una actividad para uso provisional dedicada a ensacado, ensamblado de cajas, grupaje y almacén a ubicar en las parcelas catastrales 473 a 478 del polígono 45, con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D P.A.C., la licencia de obras solicitada para la realización de acometida de alcantarillado en Carretera de Nules, s/n, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones particulares establecidas.

La JGL acuerda conceder a D J.M.L.C. la licencia de obras solicitada para colocación de andamio, marquesina de protección y retirada de elementos sueltos de fachada en inmueble sito en BARRANQUET 33-35, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a Dª M.R.C.B. la licencia de obras solicitada para construcción de piscina en vivienda unifamiliar aislada en Camino Serratella 232, según proyecto presentado, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL acuerda conceder a D F.M.G. la licencia de obras solicitada para la construcción de piscina en vivienda unifamiliar sito en Calle Malvarosa 34, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D O.O.M. y a Dª M.L.J., la licencia de obras solicitada para la construcción de vivienda unifamiliar aislada con piscina en Camí Fondo 45 Playa esquina CL Sin Nombre, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir con las condiciones particulares establecidas.

La JGL acuerda conceder a la mercantil TPM 2013 S.L., una prórroga de 12 meses, para la finalización de las obras de construcción de 8 viviendas y dos bajos en inmueble sito en C/ Enrique Tierno Galván 3, en relación a la licencia de obras concedida por la Junta de Gobierno Local.

La Junta de Gobierno Local acuerda aceptar el cambio de titularidad parcial de la licencia de obras concedida a la mercantil GRUPIN S.A por acuerdo de la Junta de Gobierno Local a favor de la mercantil CIMENTA2 GESTIÓN E INVERSIONES SAU para la finalización de las obras de construcción de 17 viviendas, correspondientes a la escalera 1, con fachada a la calle Roberto Roselló Gasch, núm. 17 del edificio para 58 viviendas, planta baja y dos sótanos garaje, sito en la calle Roberto Roselló Gasch núm. 17 y 19, avenida del Transporte de esta localidad, conforme a proyecto visado por el Colegio Oficial de Arquitectos y posterior modificación del Proyecto Básico visada por el Colegio Oficial de Arquitectos, aprobada por acuerdo de la Junta de Gobierno Local.

La JGL se da por enterada de la sentencia dictada por el Juzgado de lo Contencioso Administrativo núm. 1 de Castellón la cual estima el recurso contencioso administrativo interpuesto en procedimiento abreviado 000374/2020, a instancia de D. D.C.G. y SEGURCAIXA ADESLAS S.A., contra el Ayuntamiento en reclamación en materia de responsabilidad patrimonial por daños consecuencia de impacto de cascotes en vehículo desprendidos del Teatre Payà del municipio, producido el 20 de enero de 2020.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación del servicio de prevención de riesgos laborales ajeno, en todas a sus especialidades (Seguridad en el trabajo, Higiene Industrial, Ergonomía y Psicosociología y Medicina del trabajo (Vigilancia de la salud) y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el presupues-

to máximo anual de 11.375 euros IVA incluid. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, y aprobar el gasto de 4.739,58 euros IVA incluido, correspondiente al periodo de agosto a diciembre de 2022, con cargo al presupuesto municipal vigente, así como los gastos futuros de 11.375 euros en 2023 y 6.635,42 euros en 2024, y publicar el anuncio de licitación en el perfil de contratante.

La JGL acuerda aprobar el expediente para la contratación de la fabricación y suministro de una estructura metálica de toriles para el Ayuntamiento y los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe máximo de 70.000 euros. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, aprobar el gasto de 70.000 euros con cargo a la aplicación del presupuesto municipal vigente, y publicar el anuncio de licitación en el perfil de contratante.

JUNTA DE GOBIERNO LOCAL 09-06-2022

La Junta de Gobierno Local acuerda prorrogar por un año más, es decir hasta el 31 de julio de 2023, el contrato de servicio de mantenimiento de los sistemas de seguridad instalados en los colegios públicos y dependencias municipales, adjudicado a CASVA SEGURIDAD SL, con las mismas condiciones previstas en el contrato formalizado el 31 de julio de 2020, por el importe anual de 17.409,48 euros IVA incluido. También autorizar y disponer el gasto de 7.253,95 euros, correspondiente al ejercicio 2022, con cargo al presupuesto municipal vigente, y el gasto futuro de 10.155,53 euros, correspondiente al periodo de enero a julio de 2023, con cargo a la aplicación presupuestaria del próximo ejercicio.

La JGL acuerda estimar parcialmente las pretensiones aducidas por D J. A.V. y, en consecuencia, anular la liquidación provisional aprobada mediante acuerdo de la Junta de Gobierno Local en concepto de ejecución subsidiaria, a cargo de los propietarios, por importe de 64 1,30 € (IVA incluido). También desestimar parcialmente las pretensiones aducidas por el mismo y, en consecuencia, no emitir la tasa por prestación de servicios urbanísticos de 120 euros en función de los porcentajes de participación de la propiedad de la parcela.

La Junta de Gobierno Local acuerda declarar restaurada la legalidad urbanística infringida por la mercantil URBANIZACION GOLF SANT GREGORI SA con la realización de las obras ejecutadas en SECTOR SUR-T-1 SANT GREGORI, PARCELA THO M44-D, al haberse concedido licencia municipal para la ejecución de las mismas de conformidad con el informe emitido por el Arquitecto municipal y la propuesta formulada por la Jefe de Sección V, ambos de carácter favorable a la concesión de licencia municipal solicitada, y por lo tanto, archivar el expediente de restablecimiento de la legalidad.

La JGL acuerda iniciar las actuaciones tendentes a la ejecución subsidiaria, a cargo de la mercantil CRITÉRIA CAIXAHOLDING SA, de los trabajos necesarios para el restablecimiento de las debidas condiciones de limpieza, salubridad y ornato público en el solar sito en C/ Atenas 5, 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 al vertedero, el vallado que falta en la parte del inmueble que linda con vía pública, la reparación de la hornacina eléctrica de la C/ Estocolmo así como la reposición de las baldosas que faltan en la C/ Estocolmo, cerca de la hornacina; mediante la imposición de multas coercitivas, hasta un máximo de diez, por importe cada una de 400 euros, a la vista del presupuesto provisional de ejecución subsidiaria de 4.000 €, según el informe del Arquitecto Técnico Municipal, e imponer a la mercantil la primera multa coercitiva por importe único de 400 euros.

La Junta de Gobierno Local acuerda imponer a Dª J.N.R y otros la tercera multa coercitiva por importe único de 232 euros, por incumplimiento de la orden de ejecución dictada por la Alcaldía Presidencia, en relación a los trabajos necesarios para el restablecimiento de las debidas condiciones de limpieza, salubridad y ornato público en el solar sito en C/ Serratella 171, consistentes en la limpieza de la parcela y posterior traslado de restos al vertedero, así como vallado fijo y estable de la parcela. También comunicar a las personas interesadas, que mientras persista el incumplimiento de la orden de ejecución se seguirán imponiendo multas del mismo importe por períodos mínimos de un mes, con un máximo de diez, y transcurridos los plazos sin haber verificado el ingreso, se procederá

a su recaudación en período ejecutivo, iniciándose procedimiento de apremio sobre el patrimonio del obligado al pago y con exigencia de los recargos, intereses y costas que resulten procedentes.

La JGL acuerda imponer a la mercantil AGUILAR URBANA S.L., la quinta multa coercitiva por importe único de 1.480 euros, por incumplimiento de la orden de ejecución dictada por resolución de Alcaldía, de los trabajos necesarios para el restablecimiento de las debidas condiciones de seguridad, salubridad y ornato público de la parcela sita en Av Vicente Cañada Blanch 100, consistentes en limpieza inmediata de la parcela y posterior retirada de restos a vertedero, así como vallado fijo y estable de la parcela. También comunicar a la mercantil interesada que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 Junta de Gobierno Local acuerda conceder a COOPERATIVA AGRICOLA SAN JOSE DE BURRIANA COOPV., la licencia de obras solicitada para vallado en inmueble sito en Polígono 22 Parcela 7 -Cami Les Tanques, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones particulares establecidas.

La JGL acuerda conceder a D F.G., la licencia de obras solicitada para vallado en inmueble sito en Polígono 37 Finca 117, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que se otorga con las condiciones particulares establecidas.

La Junta de Gobierno Local se da por enterada de las declaraciones responsables para la ejecución de las obras: 4482/2022, 5474/2022, 5549/2022, 5644/2022, 5858/2022, 6028/2022 y 6079/2022. La JGL acuerda Adjudicar la concesión administrativa de la gestión del servicio de estacionamiento limitado bajo control horario en diversas vías públicas de la ciudad d a Estacionamiento y Servicios SA, al haber obtenido la mayor puntuación y cumplir los requisitos previstos en los pliegos administrativos y de prescripciones técnicas reguladores de la contratación y a las determinaciones que constan en la memoria técnica presentada. La adjudicataria abonará al Ayuntamiento un canon de 60.927 euros anuales más los impuestos que resultaren de aplicación. El importe del canon se hará efectivo por la adjudicataria en dos pagos anuales, cada uno de ellos durante el primer mes de cada semestre de cada anualidad del contrato.

JUNTA DE GOBIERNO LOCAL 16-06-2022

La Junta de Gobierno Local acuerda adjudicar el SERVICIO DE ALOJAMIENTO ILIMITADO BURRIANAE a la empresa ARSYS INTERNET SL, de conformidad con los pliegos reguladores y la oferta económica por el precio total para 4 años de 3.711,31 euros IVA Incluido, y disponer el gasto de 3.711,31 euros con cargo al vigente presupuesto municipal.

La JGL acuerda conceder a la mercantil BECSA, SAU, como adjudicataria del contrato de obras de "Ejecución de la calle de servicio del CEIP José Iturbi", una ampliación de plazo de ejecución del contrato, hasta el 30 de junio de 2022.

La Junta de Gobierno Local acuerda conceder a la mercantil URBAMED INFRAESTRUCTURAS, SL, como adjudicataria del contrato de obras de "Reforma en edificio del antiguo ambulatorio para la relocation y concentración de los servicios sociales y CAISS, cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa operativo de crecimiento sostenible 2014-2020", un plazo improrrogable de 30 días naturales, a partir del 12 de junio de 2022, para la subsanación de los defectos detallados en el informe de la dirección facultativa de la obra, debiendo estar debidamente remediados en fecha 13 de julio de 2022.

La JGL acuerda conceder a D C.A.F., licencia de parcelación para segregar la finca registral sita en la avenida Cañada Blanch esquina calle Cullera, cuya superficie es de 2.786,81 m², correspondiente a la finca resultante M4-3 del Proyecto de repartición del sector de suelo urbanizable residencial "Camí Grau" (NPR-2) SUR-R.4, en diferentes parcelas independientes.

La Junta de Gobierno Local acuerda conceder a D F.J.C.B. una prórroga de 6 meses para la ejecución de las obras de derribo de almacén y construcción de vivienda unifamiliar aislada en Cr Serratella 164, en relación a la licencia de obras concedida por la Junta de Gobierno Local. También autorizar la ejecución del vallado de la parcela, en el plazo

de 3 meses, conforme al proyecto autorizado y las condiciones establecidas en el acuerdo de otorgamiento de la licencia, y ello de conformidad con lo establecido en el informe del arquitecto municipal. La JGL acuerda autorizar a D.R.S.F y D^a A.I.R.B. el inicio de las obras consistentes en la construcción de una vivienda unifamiliar adosada con sótano y piscina, en C/ Madrid 33 (A), cuya licencia se concede mediante acuerdo de la Junta de Gobierno Local, y ello en base al informe del arquitecto municipal. También concederles la licencia de obras solicitada para la conexión de los sistemas de saneamiento y agua potable, desde la parcela hasta la red existente en la Calle Madrid, de acuerdo con las indicaciones de la empresa FACSA, responsable de los servicios de agua y alcantarillado, y advertir a las personas interesadas que deberán cumplir con las condiciones particulares fijadas. La Junta de Gobierno Local acuerda conceder a D.S.B.M. y D^a B.P.C., la licencia de obras solicitada para demolición en calle San Serapio según proyecto visado COAAT, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La JGL acuerda conceder a D.J.M. C.M. y a D^a S.G.R., la licencia de obras solicitada para construcción de vivienda unifamiliar en Calle Madrid, 3D, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y cumpliendo con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a D^a A.C.G. la licencia de obras solicitada para vivienda unifamiliar aislada y piscina en Avenida Cañada Blanch, 59 B, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir con las condiciones particulares establecidas.

La JGL acuerda conceder a D^a B.G.M., la licencia de obras solicitada para reforma de tabiquería y formación parcial de cubierta en vivienda unifamiliar entre medianeras, en C/ Teodor Llorente 40, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y que deberá cumplir con las condiciones particulares establecidas.

La Junta de Gobierno Local acuerda conceder a la mercantil CASTELLONENSE DE OBRAS Y FOMENTO INDUSTRIAL SL, licencia para la realización de una zanja en vía pública para línea subterránea en baja tensión entre CGP existente en Ronda Pere IV 57A hasta nueva CGP EN Ronda Pere IV 57, conforme a proyecto técnico visado por el COITIGCAS, atendiendo a las condiciones particulares establecidas.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 5645/2022, 5650/2022, 5743/2022 y 5984/2022.

La Junta de Gobierno Local acuerda adjudicar el servicio de montaje y desmontaje de instalaciones portátiles en la vía pública, incluido transporte, a MAQUINARIA VEHICULOS Y RECAMBIOS, S.L.U. (MAQUIVER, S.L.U.), al ser la única empresa presentada y cumplir los requisitos, por un presupuesto máximo anual de 30.000 euros.

La JGL acuerda aprobar el expediente para la contratación de la redacción del "Proyecto constructivo de acondicionamiento y mejora del Parque Urbano El Arenal" y la posterior dirección de obras y coordinación de seguridad y salud, todo ello enmarcado dentro de la estrategia de Desarrollo Urbano Sostenible (EDUSI), así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe máximo de 55.000 euros. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, aprobar el gasto de 55.000 euros con cargo al presupuesto municipal vigente y publicar el anuncio de licitación en el perfil de contratante. La Junta de Gobierno Local acuerda iniciar el expediente de modificación del contrato de obras que tiene por objeto la ejecución del proyecto "Reforma en edificio del antiguo ambulatorio para la relocation y concentración de los servicios sociales y CAISS, co-financiado por el Fondo Europeo de Desarrollo Regional en el marco del Programa operativo de crecimiento sostenible 2014-2020", redactado por AQUIDOS ARQUITECTES TECNICS I GESTIO SLP, aprobado por la Junta de Gobierno Local el 2 de julio de 2020.

JUNTA DE GOBIERNO LOCAL 23-06-2022

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación a la funcionaria de carrera D^a M.D.H.G., que ocupaba una plaza de auxiliar administrativa, con efectos del

día 6 de junio de 2022, que fue el último día de prestación de servicios en activo, y agradecerle los servicios prestados a la Corporación. La JGL acuerda prorrogar el contrato suscrito con ACQUAJET SEMAE SLU, de suministro de agua embotellada para consumo humano, el transporte y distribución por las diferentes dependencias municipales, incluida la instalación y mantenimiento de las fuentes y de botellas envasadas de diferentes tamaños, tanto para actos corporativos, como eventos culturales y deportivos (2 lotes) por un año más, es decir hasta el 31 de julio de 2023, por el presupuesto máximo anual de 10.300 euros anuales. La Junta de Gobierno Local acuerda autorizar la devolución de garantía definitiva depositada en contrato de suministro y montaje mobiliario urbano para parques Santa Berta, Les Eres, y Pl. Caravel·la.

La JGL acuerda autorizar la devolución del importe de 2.425 euros depositado como garantía definitiva del suministro de un tractor para el servicio de la vía pública, a favor de la empresa MAQUINARIA AGRÍCOLA SALVADOR DOSDA & HIJOS S.L.

La Junta de Gobierno Local acuerda aprobar el proyecto de obras de "Pavimentación de caminos agrícolas. Camí Masquemado, Camí la Pedrera y Camí Alquieres del Ferrer en Burriana", con un presupuesto de ejecución de 159.993,94 IVA incluido y que incorpora los correspondientes estudios de gestión de residuos, geotécnico y de seguridad y salud; y ordenar la publicación de esta resolución en el Boletín Oficial de la Provincia.

La JGL acuerda aprobar el proyecto de obras de "Pavimentación de los caminos Serratella y Vell de València en Burriana", con un presupuesto de ejecución material de 183.841,64 euros IVA incluido y que incorpora los correspondientes estudios de gestión de residuos y básico de seguridad y salud; y ordenar la publicación de esta resolución en el Boletín Oficial de la Provincia.

La Junta de Gobierno Local acuerda aprobar el proyecto de obras de "Reparación del pavimento de tres tramos del Camí Llombai y otros viales de Burriana, con un presupuesto de ejecución de 227.600 euros IVA incluido; y que incorpora los correspondientes estudios de gestión de residuos y básico de seguridad y salud; y ordenar la publicación de esta resolución en el Boletín Oficial de la Provincia.

La JGL acuerda estimar las solicitudes de bonificación efectuadas por las personas interesadas al amparo del art. 7 de la Ordenanza Fiscal Reguladora del Impuesto sobre Construcciones, Instalaciones y Obras, al considerar que las obras de las que deriva el tributo merecen la consideración de especial interés o utilidad municipal por concurrencia de circunstancias de interés cultural, o favorecer las condiciones de accesibilidad y habitabilidad de las personas con discapacidad, con aplicación de la bonificación detallada.

La Junta de Gobierno Local acuerda incoar a D C.S.G., expediente para la restauración de la legalidad urbanística, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en reforma interior de vivienda sita en Cr Soledad 32. Asimismo, se le concede un plazo de diez días de audiencia para que alegue lo que estime pertinente en defensa de sus derechos. También acuerda concederle un plazo de dos meses para que aporte la documentación requerida por el arquitecto técnico municipal; significando que si transcurrido dicho periodo, no hubiera aportado la misma, el Ayuntamiento acordará las medidas de restauración de la legalidad contempladas en la legislación vigente.

La JGL acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición de las obras de edificación realizadas sin licencia, consistentes en la construcción de un porche de unos 15 m² aproximadamente, en inmueble sito en Cr Serratella 208 adosado a la parcela izquierda mirando desde la fachada (Camí Serratella, 210) y a la vía pública. Asimismo, acuerda conceder a D^a M.N.G.C. y a D^a J.L.L.G. un plazo de quince días para que puedan formular cuantas alegaciones estimen pertinentes en defensa de sus derechos, significándoles que si transcurrido dicho periodo, no hubieran efectuado alegaciones o bien éstas se hubiesen desestimado, se ordenará la demolición de las obras descritas. También comunicarles que si la total restauración de la realidad física alterada se efectuara con anterioridad a la iniciación del expediente sancionador, quedará exento de sanción administrativa y, si la restauración de la legalidad física alterada se llevase a cabo dentro del plazo establecido al efecto, la multa derivada del correspondiente expediente sancionador se reducirá

en un 95%, tal y como dispone la normativa actual. La Junta de Gobierno Local acuerda ordenar a la COMUNIDAD DE PROPIETARIOS CR ESCORREDOR 46 que, dentro de plazo de un mes, proceda a ejecutar los trabajos en el inmueble sito en Cr Escorredor 46, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo.

La JGL acuerda declarar cometida la infracción urbanística calificada como infracción grave en el texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje (TR LOTUP), por ejecutar obras no amparadas por previa licencia municipal, en inmueble sito en Cr Bernat Artola 29, en zona de calificación UFA, incluido en el ámbito de la Unidad de Ejecución UE A-25, e imponer a D C.I.G., como persona promotora, una única sanción de multa por importe de 1.665 euros señalado en el Informe Técnico emitido, determinada según las circunstancias señaladas en el Art. 282.1 del TR LOTUP, al no concurrir circunstancias "agravantes ni atenuantes", por lo que se impone en su grado medio.

La Junta de Gobierno Local acuerda imponer a la mercantil DESARROLLOS CONSTRUCTIVOS S.L. (antecedentes TITANBUR SL), la tercera multa coercitiva por importe único de 150 euros, por incumplimiento de la orden de ejecución dictada por la Junta de Gobierno Local, por la que se ordenaba la ejecución de los trabajos necesarios para restablecer las debidas condiciones de limpieza, salubridad y ornato público consistentes en la limpia, vallado y posterior traslado de los restos al vertedero del solar sito en Camí Pedrera Vilavella 46. También comunicar a la mercantil interesada que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 J.C.C.O., una prórroga de 18 meses, para la finalización de las obras de rehabilitación de vivienda unifamiliar sita en C/ Sant Xixim 9, en relación a la licencia de obras concedida por la Junta de Gobierno Local.

La Junta de Gobierno Local acuerda conceder a la COMUNIDAD DE PROPIETARIOS CL PURÍSIMA 26 Y SAN PEDRO 1 y 3 la licencia de obras solicitada para demolición y reposición de cubierta en Calle San Pedro 3, según proyecto visado COAAT en fecha 3 de junio de 2022, nº 2022/1623, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y atendiendo a las condiciones particulares establecidas.

La JGL se da por enterada de las declaraciones responsables para la ejecución de las obras: 8280/2021, 5043/2022, 5876/2022, 6008/2022, 6145/2022, 6585/2022, 6686/2022 y 6918/2022.

La Junta de Gobierno Local acuerda declarar en la situación administrativa de jubilación a la funcionaria de carrera D^a M.D.E.S., que ocupaba una plaza de monitora del Centro Taller, con efectos del día 12 de junio de 2022, que fue el último día de prestación de servicios en activo, y agradecerle los servicios prestados a la Corporación.

La JGL acuerda aprobar el expediente para la contratación del servicio de mantenimiento y conservación de las instalaciones de protección contra incendios que son propiedad del Ayuntamiento y la contratación del suministro e instalación de equipos contra incendios en algunas dependencias (2 lotes); así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, mediante procedimiento abierto simplificado, dividido en dos lotes, por los siguientes presupuestos: LOTE 1. Servicio de conservación y mantenimiento de las instalaciones de protección contra incendios en edificios municipales del ayuntamiento presupuesto máximo anual de 15.000 euros IVA incluido. LOTE 2.- Suministro e instalación de dos grupos de presión contra incendios para el CEIP Iturbí y el CEIP Penyagolosa y un detector de aspiración en el Teatro Payà, por importe de 11.800 euros IVA incluido. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda declarar desierto la licitación convocada para la adjudicación de las obras de ejecución del proyecto "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 mar-

PLENARIS | JUNTES

co del Programa operativo de crecimiento sostenible 2014-2020, toda vez que no ha concurrido a la misma licitador alguno.

La JGL acuerda proponer como medida de restauración de la legalidad urbanística vulnerada, la demolición completa de las construcciones cerradas contiguas al paellero, así como de la pared posterior del paellero, adosada contra la parcela colindante, realizadas sin licencia, en Travesía Sueras-Tales 10. También conceder a D.R.G.S. un plazo de quince días para que pueda formular cuantas alegaciones estime pertinentes en defensa de sus derechos, significándose que si transcurrido dicho periodo, no hubiera efectuado alegaciones o bien éstas se hubiesen desestimado, se ordenará la demolición de las obras descritas. Igualmente comunicarle que si la total restauración de la realidad física alterada se efectuara con anterioridad a la iniciación del expediente sancionador, quedará exento de sanción administrativa y, si la restauración de la legalidad física alterada se llevase a cabo dentro del plazo establecido al efecto, la multa derivada del correspondiente expediente sancionador se reducirá en un 95%, tal y como dispone la normativa actual.

La Junta de Gobierno Local acuerda comunicar a D.V.G.G. los requisitos y condicionamientos técnicos y condiciones particulares que deberán cumplirse para que se pueda otorgar licencia de apertura a la actividad de salón-lounge con ambientación musical, aemplazar en Avda Mediterráneo, 41, y conceder la licencia de obras y uso provisional solicitada según memoria técnica presentada.

La JGL acuerda aprobar el expediente para la contratación del suministro, en régimen de alquiler, de dos vehículos, para el servicio del Cuerpo de Policía Local del Ayuntamiento, los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares y por un presupuesto máximo total de 26.400 euros IVA incluido desglosado en 2 lotes, Lote 1: Un vehículo todoterreno tipo "pick up" (4x4) por un precio máximo anual de 13.800 € IVA incluido. Lote 2: Un vehículo todoterreno (4x2 o 4x4) camuflado, por un precio máximo anual de 12.600 € IVA incluido. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación, tramitación ordinaria y licitación electrónica, y publicar el anuncio de licitación en el perfil de contratante.

La Junta de Gobierno Local acuerda aprobar el expediente para la contratación de la asistencia técnica para la redacción del proyecto de obras de recuperación del sistema de drenaje natural al mar entre el Camí Ballester y el Camí La Coixa y sistema contra inundaciones en la zona urbana "La Serratella", a través de canalizaciones y elevación con tornillos de Arquímedes, así como los Pliegos de Prescripciones Técnicas y de Cláusulas Administrativas Particulares, por el importe máximo de 29.040 euros. También acuerda la apertura del procedimiento abierto simplificado, con varios criterios de adjudicación y tramitación ordinaria, y publicar el anuncio de licitación en el perfil de contratante.

JUNTA DE GOBIERNO LOCAL 30-06-2022

La Junta de Gobierno Local acuerda aprobar la propuesta de transferencia de edificabilidad solicitada por la mercantil Urbanización Golf Sant Gregori, SAU, en fecha 7 de junio de 2022 entre las parcelas 33.1-A, 28-B y 32-A emplazadas en el Sector SUR-T-1 "Complejo Turístico Residencial Golf Sant Gregori" (2022-E-RE-5710), según propuesta formalizada en Escritura pública ante el notario en la que consta certificación registral que acredita la titularidad de los terrenos y afecciones que los gravan, y memoria técnica, visada por el COACV y ello de conformidad con el informe del arquitecto municipal y demás consideraciones efectuadas.

La JGL acuerda declarar restablecida en su totalidad la legalidad urbanística infringida por D.R.F.M. con la ejecución de los actos de edificación o uso del suelo ejecutados sin licencia, en Polígono 10 Parcela 3 -Camí La Cossa, en suelo No Urbanizable, al haberse demolido las mismas, según consta en el informe emitido por el arquitecto técnico municipal y, en consecuencia, y archivar el presente expediente de restablecimiento de la legalidad.

La Junta de Gobierno Local acuerda ordenar a D.J.G.F.D. 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,

poda de ramas de palmera, dejándola limpia, y posterior retirada de restos a vertedero, y vallado de la parcela (la zona derecha de la parcela mirando de frente desde C/ Illa de Fuerteventura, y lindante con C/ Illa Grossa), con vallado fijo y estable, en el inmueble sito en C/ Illa Fuerteventura 1, al objeto de restablecer las debidas condiciones de seguridad, salubridad y ornato público del mismo.

La JGL acuerda conceder a D.ª M.J.R.C., un último e improrrogable plazo de 1 mes, para que proceda a la demolición de las obras ejecutadas sin licencia, consistentes 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, mirando desde la parcela colindante, a la izquierda de estas cuatro, en Av. Cañada Blanch 77, en suelo Urbano, incluido en el ámbito de la Unidad de Ejecución A-12, en zona de calificación UFA. También advertir a la interesada que de no realizar la demolición ordenada en el plazo de un mes, el Ayuntamiento ordenará la ejecución subsidiaria a su costa y procederá a impedir definitivamente los usos a que diera lugar, de conformidad con la normativa vigente.

La Junta de Gobierno Local acuerda archivar las actuaciones obrantes en el expediente incoado a herederos de D.ª J.C.H. ya herederos de D.J.A.G.B., en orden a la ejecución de diversos trabajos en inmueble sito en C/ Terrazas 9, al objeto de restablecer las debidas condiciones de seguridad, funcionalidad y habitabilidad del mismo, habida cuenta que no son los actuales propietarios del citado inmueble, según queda constancia en el expediente.

La JGL acuerda declarar suficientemente probada la comisión de una infracción urbanística calificada como infracción leve en el texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje (TR LOTUP), por ejecutar obras no amparadas por previa licencia municipal, consistentes, entre otros, en la colocación de una puerta tipo cochera, de hierro, pintada de blanco en la planta baja de la vivienda sita en Cr Bernat Artola 29, en zona de calificación UFA, incluido en el ámbito de la Unidad de Ejecución UE A-25, e imponer a D.C.I.G. como promotor, una única sanción de multa por importe de 150 euros, ya ingresada, -correspondiente al 50% del importe de 300 euros propuesto (multa en su grado mínimo, puesto que en aplicación del 4 % del valor de la obra ilegal, señalado en el informe técnico emitido en fecha 27/01/21, correspondería una sanción multa de 80€), en aplicación de lo establecido y conforme a lo determinado en el TR LOTUP, al no concurrir circunstancias "agravantes ni atenuantes", y dar por finalizado el procedimiento sancionador.

La Junta de Gobierno Local acuerda imponer a D.V.E.R., la tercera 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, escobros, maderas, etc.), que permanecen en Ctra. Campanilla (Travesía Camí Marge) Polígono 25 Parcela 317, en Suelo No Urbanizable Especialmente Protegido, al encontrarse en la Zona Húmeda "Marjal Nules Burriana". También comunicarle que, mientras persista el incumplimiento de la orden de demolición, se seguirán imponiendo multas del mismo importe por períodos 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 los herederos de D.ª P.A.M., la tercera multa coercitiva por importe único de 175 euros, por incumplimiento de la orden de ejecución dictada por 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 limpieza, salubridad y ornato público consistentes en la limpieza y vallado de la parcela así como posterior traslado de los restos al vertedero, en C/ Serratella 116 (C/ Enric Granados, esquina con C/ Joan Reus, esquina con C/ Alqueries). Asimismo comunicarles que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 Junta de Gobierno Local acuerda imponer a herederos de D.ª V.V.M. y D.M.M.V., la quinta multa coercitiva por importe único de 500 euros, por incumplimiento de la orden de ejecución dictada por acuerdo de la Junta de Gobierno Local, por el 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, consistentes en limpieza inmediata de la parcela y posterior traslado de restos a vertedero y vallado fijo y estable de la parcela. También comunicarles que, mientras persista el incumplimiento de la orden de ejecución, se seguirán imponiendo multas del mismo importe por períodos 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 la mercantil RAMOS DOMENECH SL, licencia de parcelación para segregar de la parcela de resultado número 37 del Proyecto de Reparcelación de la Unidad de Ejecución 1 del Sector PRR-1 (SUR-R.1), sita en la Plaza Adolfo Suárez González, número 3 y calles Sant Pau y Andana, correspondiente a la finca cuya superficie es de 657,60 m2, la parcela A, sita en la plaza Adolfo Suárez González, número 3, esquina calle Sant Pau y una superficie de suelo de 328,80 m2, quedando el resto de finca matriz (parcela B) sito en la esquina de las calles Andana y Sant Pau con la misma superficie que la parcela segregada A.

La Junta de Gobierno Local acuerda conceder a D.F.D.C. y D.ª C.G.V., la licencia de obras solicitada para Construcción de vivienda unifamiliar aislada en C/ Serratella 187, Miguel Hernández y de l'Illa de Tenerife, según proyecto visado CTAC, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, y atendiendo a las condiciones particulares establecidas.

La JGL acuerda se da por enterada de las declaraciones responsables para la ejecución de las obras: : 6192/2022, 6428/2022, 6747/2022 y 6863/2022.

Junta de Gobierno Local acuerda denegar la solicitud formulada por la mercantil CONSTRUCCIONES Y REFORMAS CAESCA, SL, de reconocimiento de la revisión extraordinaria de precios del contrato de obras "Acondicionamiento y mejora de la accesibilidad de la C/ Valencia en Burriana. Tramo plaza Les Monges-Ronda Panderola", toda vez que no concurre la circunstancia de excepcionalidad establecida en el Real Decreto-ley 3/2022, de 1 de marzo, de medidas para la mejora de la sostenibilidad del transporte de mercancías por carretera y del funcionamiento de la cadena logística, y por el que se transpone la Directiva (UE) 2020/1057, de 15 de julio de 2020, por la que se fijan normas específicas con respecto a la Directiva 96/71/CE y la Directiva 2014/67/UE para el desplazamiento de los conductores en el sector del transporte por carretera, y de medidas excepcionales en materia de revisión de precios en los contratos públicos de obras.

La JGL acuerda desestimar las alegaciones presentadas por D. M.L.S., contra el Decreto de Alcaldía de fecha 06/06/2022, al carecer de título habilitante para la ocupación y ejercicio de la actividad de Bar-Restaurante Pilón ubicado en los terrenos municipales de zona antiguo camping de El Arenal de Burriana, en base a las argumentaciones expuestas. Asimismo acuerda adoptar la medida de policía consistente en la clausura de dicho local en el cual se ejerce la actividad de "bar-restaurante", dado que no se ha dado cumplimiento lo ordenado mediante Decreto de Alcaldía de fecha 06/06/2022, y ordenar a D M.L.S., el cese inmediato en el ejercicio de dicha actividad, disponiendo de un plazo de cinco días hábiles, para cumplirla de forma voluntaria y advertir al interesado de que el incumplimiento de lo dispuesto dentro del plazo concedido al efecto, dará lugar a iniciar el procedimiento de ejecución subsidiaria, con citación para comparecer en el establecimiento, levantamiento de acta, pudiendo proceder al precinto de dicho establecimiento, en su caso.

FARMÀCIES DE GUÀRDIA JULIOL 2022

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

FARMÀCIES DE GUÀRDIA AGOST 2022

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

• Borriana - Castelló •

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

SALIDAS DE BORRIANA:

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.

HORARIS: BORRIANA-RENFE-ALQUERIES

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

HORARIS FINS A LA RATLLA

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

BORRIANA-ALQUERIES SANTA BàRBARA

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

NOMÉS DIMARTS DIA DE MERCAT

TAXI
TELÈFON TAXI ADAPTAT:
622 12 29 66

HORARIS ATENCIÓ TINÈNCIA ALCALDIA POBLATS MARÍTIMS

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

L'artista Vicent Guerola crea dos obres com a detall protocol·lari de l'Ajuntament

L'artista borrianenc Vicent Guerola ha presentat a l'alcaldessa, Maria Josep Safont, i a la regidora de Turisme i Falles, Sara Molina, els dos treballs originals que ha realitzat per a l'Ajuntament amb la finalitat de ser entregats com a nou detall protocol·lari de cortesia municipal.

Amb aquests nous treballs artístics, el consistori renova els gravats que ofereix com a detall de cortesia en diferents actes i esdeveniments. Es tracta del tercer treball de Guerola per a l'Ajuntament amb aquesta finalitat, i en aquesta ocasió es tracta de dos nous originals amb dos formats, un

horizontal en tinta amb una panoràmica de Borriana i un altre en vertical en grafit amb diferents elements representatius de la ciutat.

Tant l'alcaldessa com la regidora han agrai't a l'artista el seu "magnífic" treball per al consistori i han manifestat la seua "satisfacció" pel la qualitat artística, que aconseguirà que el nom i la ciutat de Borriana "siguen reconeguts molt dignament, com ha estat habitualment," i siga "admirat" per moltes persones allà on vagen les representants de Borriana.

Durant la seu trajectòria, el pintor local Vicent Guerola ha treballat diverses tècniques, com ara la pintura i la cartelleria, però a la que més temps ha dedicat i la que ha perfeccionat tècnicament és la del dibuix arribant a aconseguir un estil hiperrealista. ♦

esperanza,

*un sentimiento
que nos une
a todos*

Borriana

Fem camí

MAGNÍFIC
AJUNTAMENT
DE BORRIANA