

EL PLA

DE BORRIANA

El nou CEIP CARDENAL TARANCÓN de Borriana, un referent pels centres educatius valencians

I a més, Borriana recupera el 9 d'Octubre als carrers de la ciutat i reclama un finançament just pels valencians i valencianes

EDITA:

Magnífic Ajuntament de Borriana

Directora:

Maria Josep Safont

Regidor delegat:Vicent Granel Cabedo
Cristofer del Moral Espinosa**Coordina:**

Marc Guardiola

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

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

BORRIANA EXEMPLIFICA LES MILLORES EN L'EDUCACIÓ PÚBLICA VALENCIANA EN L'INICI DEL NOU CURS ESCOLAR

El nou CEIP Cardenal Tarancón ha sigut el centre triat per la Generalitat Valenciana per a l'obertura oficial del nou curs escolar, ja que com ha explicat la mateixa alcaldessa de Borriana i regidora d'Educació a la ciutat, Maria Josep Safont "ha sigut un projecte en què desenes i desenes de persones han treballat des de fa molts anys, i hui és un orgull per a Borriana i la seua comunitat educativa que siga una realitat i que el resultat siga tan òptim com el que estem veient hui amb aquesta inauguració del curs escolar". La màxima representant municipal ha rebut a les portes del centre educatiu al Conseller d'Educació, Vicent Marzà en primera instància, i al Molt Honorable President de la Generalitat, Ximo Puig, a més de la Vicepresidenta del Consell, Mónica Oltra, els quals han realitzat una

completa visita a les instal·lacions del nou centre escolar a través de l'aula d'informàtica, una de les aules de primària, el gimnàs, el pati, l'hort escolar o el nou menjador. Un centre acabat de construir inclús abans dels terminis establits, per la qual cosa volem donar les gràcies tant a l'empresa, com a les mares i pares de l'alumnat, a la comunitat educativa de Borriana i a totes les persones que han treballat molt dur perquè fora una realitat en aquest curs 2017-18" com ha començat destacant el Conseller Marzà en la roda de premsa posterior a la visita realitzada en el mateix centre. Allí, la directora del centre, Eva Moros ha sigut la primera a voler "agrair l'esforç de tanta gent perquè hui puguem estar començant el curs en un centre com aquest i fent ús d'unes excel·lents instal·lacions,

ja que alumnat, pares i mares i tota la comunitat educativa així ho mereixien". El mateix Marzà ha recordat que "aquest inici de curs és el reflex dels fruits que ha donat el treball dels últims dos anys, donat que estem en les mateixes xifres, o fins i tot per damunt, d'inversió en educació des que van arribar els retalls, i així revertir les condicions educatives. No som triomfalistes, i queda molt treball per fer, però el curs s'ha iniciat amb 4.508 mestres i professors

més". A continuació, la Vicepresidenta del Consell, Mónica Oltra, ha destacat que "el lema triat per a l'inici de curs, «L'alumnat és el centre" és perfecte per a explicar que les polítiques van dirigides a ells i elles, i que al mateix temps, són el més important dels centres educatius, ja que l'educació ha de ser la ferramenta que iguale les desigualtats d'origen, amb iniciatives com Xarxallibres que un any més ajudarà a les famílies que ho necessiten». L'alcalde de

Borriana i regidora d'Educació, Maria Josep Safont, ha continuat afirmant que "hui obrim una altra festa, la de l'Educació, amb l'inici de curs, i hui en la nostra ciutat hem pogut obrir unes noves portes d'un centre molt necessari i reclamat com el Cardenal Tarancón, que ha sigut possible gràcies a tantíssima gent com la mateixa empresa constructora, el claustre de professors, la comunitat educativa de tota la ciutat, la direcció del centre i les mares i pares d'alumnes, ja que

hui podem dir que el vostre alumnat, els vostres fills i filles tenen un centre nou com mereixen; hui "va de bo", i per fi els xiquets i xiquetes que són el "centre" de l'educació i el "centre" de la nostra obligació, disposen de les condicions que no han tingut en els últims deu anys.

Finalment, ha sigut el Molt Honorable President de la Generalitat, Ximo

Puig, el qual ha tancat la compareixença manifestant que "Comencem un curs en què hi ha bones notícies, notícies que parlem de que hi ha 1.000 professores i professors més que l'any passat, de que hi ha 16 col·legis nous i de que eixe programa de dignificació de totes les infraestructures de l'educació s'anirà produint els pròxims anys per a garantir que s'acaben per sempre els

barracons." A més, el President ha posat en relleu la importància que les administracions i les famílies col·laboren en la tasca de l'educació: "no podem deixar la responsabilitat de l'educació als professionals, que, per descomptat, són la peça clau del sistema", ha dit Puig, que ha apostat per que eixa responsabilitat siga "permanent i sense data de finalització".

BORRIANA SEGUEIX REIVINDICANT UN MILLOR TRACTE DEL GOVERN CENTRAL EN LA CELEBRACIÓ DEL 9 D'OCTUBRE

L'Alcaldeessa, Maria Josep Safont, recorda en el seu discurs que "ambicionem una Comunitat Valenciana forta i potent en una Espanya que atenga les singularitats de cada territori i garantisca la igualtat"

A més de la tradició, el folklore, la música o la dansa valenciana, la celebració del 9 d'Octubre a Borriana, ha tingut a les reivindicacions llançades cap al govern central, com a grans protagonistes del dia de tots els valencians i valencianes. Així ha quedat palès en la lectura que l'Alcaldeessa de Borriana, Maria Josep Safont, ha realitzat durant el Ple Extraordinari celebrat en l'Ajunta-

ment, en el qual a més de remarcar els senyals d'identitat pròpies tant de la ciutat com del conjunt de les terres valencianes, ha fet una nova crida al tracte just de l'Estat: "els valencians i les valencianes, i els borrianencs i les borrianenques, no volem ser més que ningú, però tampoc menys que algunes altres persones que, pel fet de viure en uns territoris diferents, reben un tracte distint per part de les ins-

titucions de l'estat, sobretot pel que fa a la qüestió del finançament". Abans d'això, Safont ha volgut rescatar una part de la tradició de la Carta Poble de la ciutat redactada per Jaume I el primer dia de novembre de 1233, citant que "...considerant com i de quina manera el senyor Jesu-Crist amb misericòrdia Ens mira i Ens ha mirat, i en especial en la conquesta de Borriana, que per la seua clemència

ha estat restituïda al nom cristià, amb el propòsit, doncs, d'establir-hi i introduir un poble per a la seua alabança, servici i honor, amb aquest escrit nostre, que tindrà validesa amb fermesa i a perpetuïtat, per a honor vostre us donem i concedim a vosaltres, tots els pobladors de Borriana, homes i dones, que ara residiu allí i en el passar heu vingut a poblar-la, a tot el vostre llinatge i els vostres descendents, perpètua i contínua franquícia de tota peita, past, quèstia, tolta, força i mesuratge, monedatge, bovatge i de tot mal costum i ús establerts i que es puguen establir. Després de l'homenatge que cada any se celebra coincidint amb el 9 d'Octubre, en aquest cas a la figura de Jose Luís Rueda per la seua carrera dins del cos de Policia Local de Borriana, ha sigut l'expressió artística purament valenciana la protagonista en la Desfilada del 9 d'Octubre que s'ha celebrat pels principals carrers de la ciutat. La Colla de Dolçainers i Tabaleters de Borriana posava les notes amb els instruments valencians més típics; el Grup de Danses de l'Arenilla ofería els seus tradicionals balls

cada pocs metres de recorregut: l'Associació de Gegants i Cabuts de la ciutat seguia mostrant el seu creixement en els últims anys amb els seus quatre gegants, Mercè i Blai, mentre que la Filharmònica Borrianenca tancava amb els concordats de desenes i desenes de músic una Desfilada en el qual les Danses Guerreres de La Todoella han sigut el convidat més especial. Amb els seus xocs d'escuts i pals i amb el risc i alhora

admiració que desperten entre el públic van coronar un 9 d'Octubre a Borriana que des de fa dues edicions centra els seus objectius a "traure la cultura valenciana al carrer, fer participis a tots els veïns i veïnes, i al seu torn, recordar el tracte que rebem com a valencians en dia en què celebrem i commemorem la nostra història, cultura i tradicions" com es remarcava des de la regidoria de Cultura organitzadora de l'acte.

El Mercat de la Mar

INICIA LA SEUA SEGONA TEMPORADA COM SERVEI MUNICIPAL AMB MILLORES EN GESTIÓ I INFRAESTRUCTURA

El Mercat de la Mar de Borriana ha iniciat la seua segona temporada en la zona de la platja de l'Arenal des de la seua municipalització, que va permetre una regulació necessària quant a la gestió del propi mercat, com una substancial millora en l'afecció que la seua celebració suposava per a l'entorn en el qual se celebra. La reobertura del Mercat ha volgut tornar a tenir en compte els objectius que ja es van complir el passat any, en el qual la gestió dels residus va ser una de les principals característiques, per això les 1.000 borses reutilitzables que s'han repartit, s'han combinat amb una campanya informativa sobre el treball de l'Oficina Municipal d'Informació al Consumidor on es pot rebre qualsevol tipus d'assessorament o dubte respecte al consum, i que en ocasions no coneixen molts dels usuaris i usuàries d'infraestructures com el Mercat de la Mar. A més, s'ha realitzat una cam-

panya publicitària sobre la tornada del Mercat i segons s'ha indicat des de la regidoria de Mercats i Promoció Econòmica en les pròximes setmanes se seguirà publicitant aquesta segona temporada.

La mateixa regidora de l'àrea, Maria Romero, ha volgut estar present en aquesta reobertura del Mercat de la Mar en la nova temporada, i tal com ha explicat "tan sols fent una ullada general al Mercat de la Mar, ja es pot comprovar com la redistribució de les parades i la zonificació segons el producte que es posa a la venda, facilita tant el pas dels usuaris o usuàries com una optimització del temps

a l'hora de realitzar les compres". A més, Romero ha volgut recordar que "per segon any consecutiu i durant els primers diumenges en els quals es duu a terme el Mercat de la Mar, hem repartit centenars de borses reutilitzables perquè aquelles persones que solen repetir quasi cada cap de setmana la seua visita, les reutilitzen i reduïm considerablement el nombre de residus plàstics derivats del Mercat de la Mar, tal com també es fa amb els i les venedores als quals se'ls proporcionen envasos per a dipositar els residus segons la seua composició". Si a això se li suma que "la tanca instal·lada durant el passat any i que es va revisar abans d'aquesta segona temporada, segueix complint la seua funció d'evitar que els residus plàstics es dipositen amb tanta facilitat en la platja de l'Arenal, com si succeïa anteriorment", les millores del servei des dels seus municipalització són realment notables.

LA TRADICIÓ POPULAR DELS CABUTS DE LA MERCÈ TORNA A TRAURE A CENTENARS DE PERSONES ALS CARRERS DE BORRIANA

Les celebracions en honor a la Mercè que se celebren anualment a Borriana tenen en la primera jornada festiva als xiquets i xiquetes com a principals protagonistes, ja que són ells els qui tradicionalment gaudeixen de la desfilada de Cabuts que en la vesprada del dissabte ha tingut lloc, precisament, en els principals carrers

Després d'arreplegar els més de 1.500 bastonets repartits per l'Ajuntament, els xiquets i xiquetes de la ciutat protagonitzen la desfilada de Cabuts pels carrers del barri de la Mercè

entre els uns i els altres. Animats per la música de la Colla de Dolçainers i Tabalers de Borriana que en tot moment de la desfilada han acompanyat als Cabuts, famílies senceres han recorregut els carrers que envolten la plaça de La Mercè compartint l'alegria i algun que un altre esclai donat pels Cabuts, que després dels treballs de restauració que

del barri de la Mercè. Ja des de les sis i mitja de la vesprada, els més xicotets i xicotetes de Borriana s'han anat acostant a les portes del CMC La Mercè per a arreplegar les seues "bastonets", que per segon any consecutiu eren tubs inflables de plàstic repartits per l'Ajuntament ja que com ha explicat el regidor de Cultura, Vicent Granel "l'any passat va ser un dels encerts en les novetats que vam voler que tingueren les celebracions entorn als Cabuts de la Mercè, ja que eliminen la possibilitat de lesionar-se en cas de colpejar-se amb massa força". I és que com mana la tradició a Borriana, quan passaven uns minuts

de les set i mitja de la vesprada, centenars de xiquets i xiquetes ja esperaven al costat de la Mercè a l'eixida dels Cabuts, que amb els seus colorits vestits i els seus "bastons" els perseguien per a simular xicotetes batalles de cops

es van dur a terme el passat any han tornat a lluir amb tota la seua esplendor en el dia d'honor a la Mercè. Durant el recorregut, la representació municipal encapçalada per l'alcalde de Borriana, Maria Josep Safont i diversos dels regidors i regidores de l'Ajuntament fins i tot han rebut algun dels bastonades dels Cabuts, una tradició que en paraules de l'alcalde "és un orgull mantenir en la nostra agenda, ja que cada any centenars de xiquets i xiquetes són receptors de la nostra tradició festiva, en aquest cas, en un acte popular en honor a la La Mercè que es completa aquest diumenge amb la processó".

FESTA DE LA MERCÈ

CENTENARS DE BORRIANENCOS I BORRIANENQUES HONREN A LA MERCÈ AMB LA PROCESSION I ELS ÚLTIMS ACTES DE LA FESTIVITAT

Del barri de la Mercè primer, però també desenes i desenes de veïns i veïnes d'altres punts de la ciutat de Borriana han honrat aquest cap de setmana a la Mare de Déu de la Mercè en els diferents actes programats que s'han culminat amb la solemne eucaristia celebrada a partir de les set de la vesprada i la

posterior processó que ha recorregut els carrers que conformen el barri al que la Mare de Déu dóna nom.

Malgrat que la diversió i la festa han sigut menors que en la jornada del dissabte per la solemnitat dels actes del diumenge, els Cabuts de la Mercè han tornat a participar en la

programació de la jornada, donant els últims esglais i algun que un altra bastonada als xiquets i xiquetes que s'han tornat a acostar avui fins al CMC La Mercè, al costat del qual se celebrava la missa i des d'on partia la processó. Al costat de les Reines Falleres, Elena Collado i Silvia Martínez i les seues respectives Corts d'Honor també han volgut estar presents en els actes en honor a la Mercè varis dels representants municipals encapçalats per a l'alcaldesa Maria Josep Safont. I malgrat eixa solemnitat present durant la processó, també la música i la tradició popular ha tingut el seu espai, amb la Colla de Dolçainers i Tabaleters de Borriana fent ballar just a les portes de l'Església de la Mercè, tant als vells com als nous Gegants, Mercè i Blai, que també han volgut sumar-se als homenatges i actes a través de l'Associació de Gegants i Cabuts de Borriana.

LES OBRES EN EL CENTRE HISTÒRIC COMPLETEN EL PLA DE MILLORA D'INFRAESTRUCTURES HIDRÀULIQUES DE 2017 EN EL CASC URBÀ

Un any més, el Pla de Millora de les Infraestructures Hidràuliques i la Renovació i Millora del Servei continua a "més que bon ritme", com ha comentat el regidor de l'àrea, Vicent Aparisi, que ha confirmat que "les quatre fases de treballs que s'han realitzat en 2017 han complert escrupolosament amb els temps i períodes d'execució previstos, igual que succeeix amb aquesta cinquena i última fase d'obres en el Centre Històric que va començar com estava establert el passat dia 18 i esperem tenir acabades l'última setmana de novembre com també s'indica en el pla d'obra".

Ha sigut el mateix Aparisi, al costat de l'alcaldesa de Borriana, Maria Josep Safont, i la regidora d'Hisenda, Cristina Rius, els qui han volgut visitar personalment la zona d'obres per a confirmar que "ja han començat els treballs de renovació de la xarxa d'ai-

gua potable, que s'estan realitzant al ritme esperat. A continuació s'iniciaran els treballs de renovació de la xarxa de clavegueram, per a després realitzar la nova pavimentació amb pedra natural". Així, els carrers que es renoven en aquesta fase són la totalitat del Carrer Tremedal, la Pl. del Tremedal, el Carrer Sant Joan i el carrer Creu de Sant Joan.

Segons ha explicat Aparisi, "estem molt satisfets amb l'evolució del Pla de Millora i Renovació, ja que les quatre fases anteriors del Camí d'Onda, tota la zona del Raval i del barri de la Bosca es van complir tots els terminis i la renovació va ser idònia, així que aquesta última fase de treballs completarà el Pla que es tenia dissenyat per a la totalitat de 2017". La mateixa alcaldessa, Maria Josep Safont, ha indicat que "zones com la coneguda com "el huit" tenen un encant especial per la seua història dins de la ciutat, així que aprofitar els

treballs de renovació de clavegueram i infraestructures d'aigua potable per a també embellir i millorar les voreres i la mateixa pavimentació suposen un extra dins del Pla que també reverteix directament en la satisfacció dels veïns i veïnes de cada zona en la qual s'ha actuat i millorat el servei".

LA POLICIA LOCAL DE BORRIANA CELEBRA AMB L'ACTE INSTITUCIONAL EL SEU DIA GRAN EN LA FESTIVITAT DE SAN MIQUEL

A més, s'ha fet lliurament del Premi Ciutadà Exemplar que en aquest cas ha recaigut de forma conjunta en els centres educatius de la ciutat per la seua col·laboració diària en labors de de educació vial

La Policia Local de Borriana ha viscut el seu dia gran amb la celebració del dia del seu Patró, San Miquel, i l'acte institucional que ha tingut lloc en la Plaça Major de Borriana, just enfront de la casa consistorial. A partir de les deu del matí ha tingut lloc la cerimònia religiosa en la Basílica d'El Salvador de la ciutat, i a continuació, la formació de prop de setanta dels i les agents que conformen el cos de la Policia Local, al costat dels de Guarderia Rural i Protecció Civil, ha suposat l'inici de l'acte institucional en el qual es ret homenatge conjunt al treball realitzat durant l'últim any i es lliuren les distincions individuals per les actuacions especials que durant els últims 365 dies han realit-

zat alguns d'ells. Així, ha sigut l'alcaldeessa de Borriana, Maria Josep Safont, qui al costat del regidor de Seguretat i Policia Local, Javier Gual, i l'Intendent Principal, Francisco Javier Catalán han passat revista a la formació que s'ha realitzat en plena Plaça Major. Un a un, els onze agents condecorats de forma especial enguany han arreplegat el seu reconeixement de mans de la mateixa

alcaldeessa, del regidor de l'àrea, l'Intendent Cap o els responsables de la Guàrdia Civil a Borriana i del Consorci Provincial de Bombers que un any més també han volgut estar presents en la celebració del dia gran de la Policia Local, juntament amb diversos representants municipals de l'Ajuntament i les Reines Falleres, Elena Collado i Silvia Martínez. Una vegada realitzats aquests reconeixements públics, ha arribat el moment de lliurar el Premi al Ciutadà Exemplar que cada any s'entrega coincidint amb la festivitat de San Miquel, i que enguany ha recaigut de forma conjunta als centres educatius d'infantil i primària de Borriana que durant tot l'any treballen colze a colze

amb el cos l'educació vial per a seguir millorant la seguretat i prevenció dels més xicotets i xicotetes de Borriana en l'àmbit de la Seguretat Vial. Un a un, els directors i directores de cada centre han arreglat el seu premi per a més tard posar en una foto conjunta al costat dels representants municipals i dels cossos i forces de seguretat.

Durant els parlaments que han tancat l'acte, el regidor responsable de l'àrea, Javier Gual, ha agraït "el treball que 24 hores al dia i 365 dies a l'any realitza

nostra Policia Local, i que en aquest últim any fins i tot l'ha fet mereixedora del Premi a Títol Collectiu pel seu treball en les set edicions del festival Arenal Sound, una distinció que torna a confirmar que el treball de la nostra Policia s'ha convertit en referent tant a nivell autonòmic com a estatal, per la qual cosa torne a reiterar el meu agraïment i els anime a seguir treballant cada dia per la seguretat, la prevenció i la cura de la ciutadania de Borriana". Per la seua banda, l'alcaldesa de Borriana, Maria Josep Safont, ha volgut

"felicitar a la Policia Local que avui viu el seu dia gran i que dia a dia realitza un gran treball en la nostra ciutat, amb un especial esment a la Unitat de Relacions amb la Comunitat Educativa (URCE) que vetla per la seguretat dels i les escolars de Borriana, i que ha fet que enguany també els centres educatius reben el premi i la meua felicitació com a Ciutadà Exemplar a nivell col·lectiu". Finalment, el Vi d'Honor ofert en la Caixa Rural de Borriana ha servit com a colofó a la celebració del dia de San Miquel, Patró de la Policia Local.

ELS “*Desdejunis al Comerç*” S'INICIEN A BORRIANA AMB UN GRAN ACOLLIMENT ENTRE ELS COMERCIANTS DE LA CIUTAT

Després d'una cridanera presentació de la campanya de la regidoria de Comerç “*Desdejunis al Comerç*”, s'ha realitzat la primera de les sessions en el Restaurant l'Arenal del Port de Borriana, ja que com ha explicat la regidora de l'àrea, Maria Romero, “un dels objectius de la campanya, a més de dotar del màxim nombre de recursos de màrqueting als empresaris i comerciants locals, era acostar aquest tipus de formacions fins als mateixos establiments, per això vore com avui han sigut més de vint els comerços que han assistit a la primera sessió ens fa pensar que la idea de fer més atractiva i propera la campanya ha funcionat”. Així, la primera de les sessions ha triat el Port com a lloc de celebració de “La imatge de Venda”, en la qual la component de Nuvart, Eva Gomis ha desgranat els diferents conceptes claus per a millorar i optimitzar els recursos de cada comerç o establiment a l'hora de distribuir amb major eficàcia la seua imatge, en primera instància, i els seus productes com a conseqüència del treball previ en les labors de millora de la imatge.

Fins a allí s'han acostat més de vint comerciants i empresaris de Borriana per a prendre bona nota dels consells que l'experta en imatge de marca els ha traslladat, conceptes que podran seguir ampliant en la següent sessió de la campanya que tindrà lloc el dia 17 d'octubre en el Bar Europa de la zona de Novenes de Calatrava, on la gerent de Mar Marketing, Mar Aram-

bul posarà l'accent principalment en la importància del Màrqueting Empresarial a l'hora de fer arribar més lluny i millor els productes que cada comerç distribuïska. En aquesta primera sessió també ha estat present la regidora de l'àrea, Maria Romero, qui en la presentació ha volgut “agrair la bona acollida de la iniciativa veient ací a tants comerciants de diferents sectors, i recordar-los que en fins al pròxim mes de desembre tindrem tres sessions més, a més d'informar-vos sobre les novetats del Punt PAE d'assessorament i emplaçar-los a participar, per exemple, en el Focus PIMES que tindrà lloc aquest dijous a l'Auditori de Castelló, on de nou podran informar-se i prendre bona nota dels recursos i dotacions dels quals disposen els xicotets i mitjans empresaris”. La mateixa Romero també ha volgut recordar que “el pròxim dia 2 també tenim una bona oportunitat de conèixer, acostar-nos i familiaritzar-nos amb els conceptes d'Economia Social, amb la xarrada específica sobre el tema que tindrà lloc en el Casal Jove”.

VIA PÚBLICA JA DISPOSA DE LA MAQUINÀRIA PESADA NECESSÀRIA PER A LES GRANS OBRES I TREBALLS D'ADEQUACIÓ

Els operaris reben una màquina retro-carregadora que en paraules de l'edil Aparisi "era una necessitat imperiosa en la nostra ciutat i esperem que acabe amb les despeses en lloguer d'aquest tipus de maquinària"

El Magatzem Municipal de Via Pública de Borriana ha rebut aquest matí una de les millors notícies de l'any amb l'arribada de la màquina retro-carregadora o tractor de pala mixta que el consistori ha decidit adquirir "després d'analitzar en profunditat les diferents despeses que suposava per a les arques públiques haver de llogar aquest tipus de maquinària cada vegada que havia de realitzar-se una obra de gran importància en qualsevol punt del nostre terme municipal", tal com ha explicat l'edil de l'àrea, Vicent Aparisi. Junament amb l'alcaldessa de Borriana, Maria Josep Safont i els edils de Medi Ambient, Bruno Arnandis i d'Hisenda, Cristina Rius, han volgut estar presents en el lliurament de la nova màquina ja que "suposa una inversió important del consistori, qui ha hagut de sufragar l'adquisició per valor de 108.718 euros, després que la licitació inicial quedara xifrada en 110.000 euros". La nova eina de treball per als operaris de Via Pública de Borriana és un model JCB que com el mateix Arnandis ha indicat "també és una tipus de maquinària que alleugerirà i millorarà els treballs que hagen de fer-

se en llocs com les goles o els camins rurals que en aquestes pròximes dates estaran molt pendents de les possibles pluges torrencials que puguen caure sobre la ciutat". A més, també ha confirmat que "la nova adquisició és molt més polivalent per a realitzar treballs en llocs com séquies o xicotets camins, i si a això li sumem que per la seua modernitat és més ecològica i molt més segura per als operaris, creiem que era una adquisició molt important a realitzar".

El mateix regidor de l'àrea, Vicent Aparisi, ha volgut recordar que "du-

rant l'últim any hem viscut diversos episodis de grans pluges o tempestes en la nostra ciutat, i després de comprovar l'elevat cost que en cada jornada de lloguer generava una despesa excessiva per a Borriana, s'ha adquirit aquesta retro-carregadora que tant en els treballs previs d'adequació com en la posterior retirada de possibles residus, arena o material acumulat per les precipitacions, serà de gran ajuda i estalviarà tant treballs més manuals com costos per a l'administració municipal".

.. FUNERARIA • TANATORIO ..

CONEJERO

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

Fabricación propia de ataudes

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

LA CAMPANYA "RECICLA ELS TEUS APARELLS" TORNA A BORRIANA PER CONSCIENCIAR I OPTIMITZAR LA RECOLLIDA D'APARELLS ELECTRÒNICS

Per segon any consecutiu, els carrers de Borriana han rebut la visita de les dues persones encarregades de la campanya "Recicla els teus Aparells"; que pretén informar, conscienciar i posar en pràctica la forma de reciclatge de tots aquells aparells elèctrics i electrònics que la

ciutadania puga tenir en desús en les seues llars. Precisament, el regidor de Medi Ambient de l'Ajuntament de Borriana, Bruno Arnandis ha volgut rebre als encarregats de dur a terme la campanya en diferents zones de la ciutat, on tal com ha explicat "s'encarregaran d'informar a la població sobre la im-

portància del reciclatge de tot aquest tipus d'aparells electrònics, ja que en els últims el consum i posterior abandó de tecnologia com a mòbils o tauletes ha crescut de tal forma que cada cert temps ho renovem, i en ocasions, no sabem on dipositar-los perquè la labor de reciclatge siga la idònia i correcta".

BORRIANA CONTINUA AMB L'ADAPTACIÓ DELS SEUS CARRERS PER A MILLORAR LA MOBILITAT DE VIANANTS I CICLISTES

La regidoria d'Urbanisme de l'Ajuntament de Borriana continua amb el seu projecte de millora de la mobilitat en el conjunt de la ciutat, i aprofitant la commemoració de la Setmana de la Mobilitat, ha realitzat una campanya informativa a través dels membres de

Protecció Civil per a "seguir informant i conscienciant als veïns i veïnes de Borriana sobre les diferents mesures que a nivell municipal hem implementat per a augmentar tant dotacions com a recursos en pro de la mobilitat més sostenible" tal com ha declarat el regidor de

l'àrea, Bruno Arnandis. A més, Arnandis ha explicat que "hem entès que, a més de realitzar els treballs en benefici d'eixa major mobilitat sostenible, cal seguir acostant els conceptes i els objectius de totes aquestes novetats en la nostra ciutat, i per això vull agrair de forma especial als membres de Protecció Civil que durant tota la jornada han informat i repartit els tríptics en els quals es recorda la importància de, per exemple, respectar els diferents carrers en les quals s'ha establert la Zona 30 perquè la convivència entre vehicles a motor, vianants i ciclistes siga molt millor i servisca per a augmentar eixes cotes de mobilitat sostenible que pretenem aconseguir".

ELS “ARQUEÒLEGS PER UN DIA” GAUDEIXEN DE LA JORNADA OBERTA CELEBRADA EN EL JACIMENT DE SANT GREGORI

El jaciment romà de Sant Gregori ha rebut una visita molt especial amb la realització de la jornada “Arqueòleg per un dia” on diferents veïns i veïnes de Borriana han pogut realitzar els seus primers contactes en els treballs que habitualment realitzen els

arqueòlegs en els diferents jaciments amb els quals explica el terme municipal de Borriana. Sota els consells i recomanacions de l'arqueòleg municipal, José Manuel Melchor, els i les assistents a la jornada han pogut gaudir de la riquesa de restes arqueològiques

que sempre ofereix el jaciment de Sant Gregori. Tal com comentava algun dels assistents a la jornada, “és realment gratificant veure com seguint els consells de l'arqueòleg municipal, fins i tot gent que simplement som aficionats a l'arqueologia podem anar descobrint parts de peces amb tan sols una mitja hora de treball”. En la jornada d'avui, el mateix regidor de Patrimoni a Borriana, Vicent Granel, ha volgut estar present i ha explicat que “volem seguir obrint al conjunt de la ciutadania la riquesa arqueològica de la nostra ciutat i per açò ja hem projectat juntament amb l'arqueòleg municipal noves iniciatives en les quals els veïns i veïnes de Borriana podran seguir coneixent de forma molt més directa la sèrie de jaciments amb els quals comptem, i si es pot fer com en la jornada d'avui amb l'experimentació en el terreny convertint-nos en arqueòlegs per un dia, segur que el resultat final i el gaudi per part dels participants és molt major”.

ELS LEGIONARIS ROMANS PRENEN BORRIANA AMB LA REPRODUCCIÓ HISTÒRICA DE LA VIA SCIPIONI EN LA CIUTAT

Diferents representants municipals com l'Alcalde de Borriana, Maria Josep Safont i les regidores Maria Romero, Cristina Rius o el regidor Vicent Granel, han volgut estar presents en la representació i explicació del projecte Via Scipioni de reproducció històrica i que viatja des de L'Aldea fins a Cartagena per a donar a conèixer la ruta i les possibilitats a nivell turístic i cultural d'una iniciativa promoguda per arqueòlegs i historiadors. Han establert el seu campament en la Plaça Quarts de Calatrava, on a més d'explicar al públic assistent tant els objectius finals com el desen-

volupament de la iniciativa que va començar el passat 7 de setembre, han mostrat algunes dels costums o vida quotidiana dels legionaris romans en el seu pas per terres valencianes. Tal com ha explicat el mateix Granel “es tracta d'una nova iniciativa que ha volgut tenir també a la ciutat de Borriana com a protagonista, i que en un futur segur que acaba per obrir noves possibilitats tant a nivell cultural i de visualització del nostre passat més llunyà, com de convertir-ho en un atractiu turístic més per a donar a conèixer les possibilitats de la nostra ciutat com a destinació”.

IVAN PORTOLÉS I SHEILA SIMAO S'IMPOSEN EN LA CURSA SOLIDÀRIA 10K CIUTAT DE BORRIANA DE CREU ROJA

Una vegada més, esport i solidaritat han tornat a donar-se la mà a Borriana durant la celebració de la Cursa Solidària 10K que l'assemblea local de Creu Roja i la regidoria d'Esports han organitzat per tercer any consecutiu, dins del Circuit Local de Curses Populars creat el passat any, i els beneficis de la qual aniran destinats al projectes socials de l'entitat solidària a Borriana. Així, des de poc després de les nou del matí les 260 persones inscrites prenen posicions i calfaven entre el Pla i la Plaça Major des d'on a les deu del matí s'ha donat l'eixida a la prova. Després de recórrer

els carrers del centre històric durant els primers metres de la prova, i sense abandonar en cap moment la zona urbana de Borriana, els i les participants han recorregut diverses de les avingudes principals de la ciutat per a retornar fins a la plaça del Pla i la Major on en poc més de mitja hora han arribat els triomfadors en la carrera.

En la categoria masculina, ha sigut l'atleta del CA Urban Running Castelló Iván Portolés qui ha aconseguit encarar la recta final situada en el Carrer Major per a acabar imposant-se amb un temps final de 32 minuts i 49 segons, per davant de Julio Marcelino Antonio de l'Unió Atlètica Castelló que ha acabat segon a un minut i quinze segons del guanyador, i Jefferson Otalvaro que ha completat el podi amb un temps de 34:44.

En la competició femenina la primera a creuar la línia de meta ha sigut l'atleta independent Sheila Simao, qui amb una marca final de 37:53 s'ha imposat en

aquesta 10K per davant de corredora del San Cristobal Running Team Sara Claramonte que ha sigut segona i Raquel Casares del CA Onda que ha aconseguit acabar tercera.

En el lliurament de trofeus als i les guanyadores han estat presents tant l'alcaldeessa de Borriana, Maria Josep Safont, com el President de l'assemblea Local de Creu Roja, José Manuel Barberán, els qui al costat del regidor d'Esports Vicent Granel, han fet lliurament dels premis en les diferents categories.

QUATRE NOUS DESFIBRIL·LADORS CONVERTIXEN BORRIANA EN CIUTAT CARDIOPROTEGIDA

Borriana ja disposa de quatre nous aparells desfibril·ladors que s'han instal·lat en diferents edificis municipals amb l'objectiu que estiguen disponibles el més ràpid possible en cas de ser necessaris per a una atenció d'urgència a qualsevol veí o veïna de Borriana que es trobe en els voltants d'aquests edificis. Així ho ha explicat el regidor de Sanitat de l'Ajuntament de Borriana, Manel Navarro, qui ha detallat que "malgrat que la petició que vam realitzar formalment elevava a cinc els aparells que volíem sumar als quals ja s'estan utilitzant en la nos-

tra ciutat, han sigut finalment quatre els que hem rebut i que creiem que serviran per acabar de cobrir aquelles zones en les quals encara no es disposava d'aquesta tecnologia en l'assistència mèdica d'urgència". Segons ha explicat el mateix regidor, "disposarem d'un d'ells en el Casal Jove de Borriana, per tal que done cobertura als diferents serveis municipals que es troben al costat d'eixe mateix edifici municipal; un altre se situarà en l'edifici de Serveis Socials del consistori; un tercer cobrirà les possibles urgències en el CMC La Mercè i voltants, i hem decidit que

el quart se situe en el mateix Ajuntament, ja que encara que al principi estava pensat per al Mercat Municipal, creiem que amb el del CMC La Mercè es pot cobrir tota eixa zona".

PROP DE 50 TREBALLADORS MUNICIPALS ES FORMEN PER A UTILITZAR ELS 4 NOUS DESFIBRIL·LADORS A BORRIANA

Borriana continua millorant les seues dotacions i recursos per a convertir-se definitivament en municipi cardio-protegit, en aquest cas, gràcies a la recepció de quatre nous aparells desfibril·ladors que des de fa una setmana s'han

instal·lat en els edificis municipals repartits per la ciutat.

I perquè l'eficiència dels nous dispositius i la seua utilització en cas d'haver d'atendre algun tipus d'incidència o situació perillosa, l'Ajuntament de Borriana ha acollit fins a quatre ses-

sions per a la formació dels treballadors municipals que de forma voluntària es van inscriure en el curs, ja que com ha explicat el regidor de Sanitat, Manel Navarro "són precisament en els edificis municipals on realitzen la seua labor les persones que s'han inscrit, per això ens semblava clau per al bon funcionament de les noves dotacions que foren precisament els i les treballadores municipals els que sàpien com actuar i com utilitzar els desfibril·ladors". Així prop de cinquanta treballadors i treballadores dels diferents departaments municipals ja compten amb la formació necessària per a atendre aquest tipus de situacions, a més de totes aquelles persones que per raons de viabilitat i aprofitament de cursos i sessions, també han rebut el curs a Borriana, com han sigut els i les treballadores municipals procedents de Les Alqueries, Nules o Alfondeguilla.

BORRIANA PERSEGUIRÀ ELS ABOCAMENTS IL·LEGALS I PERILLOsos QUE ES REALITZEN EN EL RAJOLÍ

El regidor de Medi Ambient de Borriana, Bruno Arnandis, el de Poblats Marítims, Vicent Aparisi, i l'Alcalde, Maria Josep Safont, s'han reunit amb diversos representants del Sindicat de Regs entre els quals es trobava el seu Cap de Celadors, Jorge Blas-

co i la seua Secretària, Jordana Ninot, per a tractar el tema dels abocaments que alguns veïns de la zona realitzen directament al Rajolí, quan en la mateixa Ordenança Municipal que es refereix al Sindicat de Regs queda totalment prohibit. Segons ha detallat el màxim re-

presentant de l'àrea de mediambiental, Bruno Arnandis, "hem decidit realitzar un advertiment més al conjunt de veïns que continuen abocant directament en el Rajolí residus dels seus domicilis, i hem acordat realitzar un major seguiment respecte a eixos abocaments i plantejar les sancions que es produiran en cas de persistir malgrat els advertiments, a més de tancar els desaigües que de forma il·legal directament cauen sobre la séquia".

Per la seua banda, el regidor de Poblats Marítims, Vicent Aparisi, ha volgut deixar ben clar que "tal com ens han transmès des del mateix Sindicat de Regs, les neteges que de forma periòdica es realitzen en el Rajolí s'han continuat fent, fins i tot durant el mes de juny es van intensificar amb dos operaris que van treballar específicament en diferents trams del conducte".

BORRIANA SOL·LICITA LA CESSIÓ DE LA GESTIÓ DE LES GOLES A COSTES I MAJORS DOTACIONS PER A PREVENIR INUNDACIONS

Els regidors de Medi Ambient, Bruno Arnandis, i de Poblats Marítims i Serveis, Vicent Aparisi han exposat com una de les principals reivindicacions extretes de la reunió amb el Sindicat de Regs, "la necessitat que Costes cedisca la gestió de diverses zones de litoral de Borriana, amb l'objectiu de poder realitzar els treballs previs de control i previsió de les Goles i així evitar episodis d'inundacions i altres problemes derivats de les precipitacions que se solen donar en aquesta època de l'any". Així, la principal petició que es fa des d'ambdues regidories i amb el suport del Sindicat de Regs, és "la cessió per part de Cos-

tes de la gestió de les Goles, ja que de la seua obertura i connexió amb la resta de la xarxa fluvial del conjunt del terme municipal, depèn que l'evacuació en cas d'acumulació d'aigües siga la més òptima i no suppose

desperfectes o danys materials com en altres ocasions".

Segons ha detallat el màxim representant de Medi Ambient, Bruno Arnandis, "l'objectiu d'eixa cessió en la gestió de les Goles és doble, ja que d'una banda ajudaria que de forma municipal la protecció i les connexions amb la xarxa de desaigües foren més ràpides i senzilles de solucionar, i per una altra ens permetria realitzar l'obertura d'aquelles Goles que es troben tancades al pas de l'aigua i, per tant, suposen un perill quant a l'acumulació i la posterior evacuació de la pluja caiguda".

LA "SETMANA DE L'ESPORT" MOSTRA A MÉS DE 2.000 ESCOLARS ELS DIFERENTS ESPORTS QUE PODRAN PRACTICAR DURANT EL CURS

El Poliesportiu Municipal de la Bosca ha sigut l'escenari triat per a la realització d'una nova jornada de pràctica esportiva organitzada dins de la coneguda com Setmana de l'Esport de Borriana, en la qual centenars d'escolars dels centres educatius de Borriana poden provar les diferents disciplines esportives que després es desenvoluparan el programa dels Escoles Esportives englobat dins del Pla PATI de foment de l'activitat física en l'etapa escolar. Així ho ha explicat el regidor d'Esports de l'Ajuntament, Vicent Granel, qui ha volgut destacar que "un any més i amb l'inici del nou curs escolar, des de la regidoria i el SME duem a terme una Setmana de l'Esport que ofereix la possibilitat a tots els xiquets i xiquetes de provar els diferents esports que es poden practicar en la ciutat, i

vist una vegada més l'èxit de la convocatòria, cal tornar a felicitar tant als membres del SME per l'organització i coordinació com a la sèrie de clubs esportius locals que després permeten el desenvolupament de les Escoles Esportives". I és que més de 2.000 xiquets i xiquetes passaran durant una

setmana per les diferents instal·lacions esportives municipals com són el poliesportiu de la Bosca i el camp de Sant Fernando i les instal·lacions de la piscina municipal per a tenir els arguments i criteri a l'hora de triar la disciplina que després podran practicar durant diverses fases del curs escolar.

LES ESCOLES ESPORTIVES DE BORRIANA TORNEN AMB LA NOVETAT DELS ESPORTS NÀUTICS DINS DE LA PROGRAMACIÓ

La regidoria d'Esports i el Servei Municipal d'Esports han anunciat de forma pública l'ampliada i potent oferta dels cursos inclosos dins dels Escoles Esportives de 2017-18. Així, el regidor de l'àrea esportiva, Vicent Granel, s'ha reunit aquesta setmana amb els representants dels clubs esportius de

la ciutat que també col·laboren i coordinen els cursos en les diferents disciplines, a més d'amb els directors i directores dels centres educatius, per a acabar de definir el nombre de grups, les instal·lacions o horaris en els quals es desenvoluparà aquesta nova edició de les Escoles Esportives, amb la

novetat dels esports nàutics inclosos en l'oferta». Tal com ha assenyalat el mateix Granel, "estem molt satisfets de veure com la participació d'escolars en les Escoles Esportives és cada vegada major, i en aquesta edició seran un total de 68 grups, que fins i tot poden ampliar-se en un futur, en els quals es dividiran les sessions de pràctica esportiva, amb també un total de 19 disciplines o cursos diferents entre els quals es pot triar". Segons s'ha detallat des del SME, "cadascun dels grups estarà format per un mínim de vuit persones, i en el cas que s'arribe a les 16 inscripcions es desdoblaria perquè el seu desenvolupament siga molt millor".

SEGURETAT I DIVERSIÓ ES DONEN LA MÀ A BORRIANA AMB EL PARC DE LA PREVENCIÓ D'INCENDIS

La Terrassa Payà de Borriana s'ha convertit durant tot un cap de setmana en el Parc de la Prevenció en què una vegada més ha pres forma la Setmana de la Prevenció d'Incendis que se celebra en el conjunt de la província de Castelló. Fins a allí s'ha desplaçat l'alcaldeessa de Borriana, Maria Josep Safont, per a comprovar com "els xiquets i xiquetes de Borriana poden començar a familiaritzar-se amb els conceptes de prevenció a través de la diversió i dels jocs als quals també s'han sumat entitats locals com la Creu Roja o el mateix Cos de Policia Local". I és que l'Intendent Principal a Borriana, Francisco Javier Catalán també ha participat en la visita oficial que les autoritats han realitzat durant el migdia, comprovant com l'estand de la Policia Local o el de Creu Roja se sumaven a la infraestructura del Consorci Provincial de Bombers, que una

vegada més ha fet les delícies dels més xicotets i xicotetes. També han estat presents el regidor de Via Pública, Vicent Aparisi, al costat dels càrrecs del Consorci i la Policia Local, els qui junt al Diputat Provincial de Consorci de Bombers, Luís Rubio han recorregut la totalitat del parc i els seus estands. A més, la Fundació Mapfre, com coorganitzadora de la Setmana de la Prevenció d'Incendis ha instal·lat tam-

bé la seua Casa de la Prevenció, que ha aterrat a Borriana per a informar, conscienciar i donar consells sobre els diferents comportaments que els més xicotets i xicotetes han de mantenir a l'hora de prevenir possibles incendis. Així, mentre uns pujaven amb tota la il·lusió a un camió de bombers, uns altres rebien els consells dels especialistes en prevenció en un Parc que com ha assenyalat l'edil de Seguretat, Javier Gual, "és una eina perfecta perquè els més xicotets tinguem en compte tant la perillositat dels incendis com les formes més pràctiques d'evitar-los, amb el que la labor de conscienciació que realitzen Bombers, Policia Local, la mateixa Fundació Mapfre o la Creu Roja és una feina impagable que estem segurs que donarà els seus fruits en el futur amb els comportaments més cívics i preventius dels xiquets i xiquetes de Borriana".

LES ALQUERIES DEL FERRER CELEBREN LA FESTA DE LA SAGRADA FAMÍLIA AMB LA PRESENCIA DE LES AUTORITATS MUNICIPALS

L'alcaldesa de Borriana, Maria Josep Safont, ha estat present en el dinar de germanor que cada any tanca els tres dies de celebracions que els veïns i veïnes de Les Alqueries del Ferrer celebren de forma anual cada últim diumenge i dilluns del mes de setembre. Després de la celebració religiosa i el també tradicional llançament de coets de diumenge que serveixen com a anunci a tota la ciutat de les celebracions que es duen a terme, durant el dilluns ha tingut lloc el dinar de germanor. Al costat de la màxima representant municipal, també

han volgut continuar amb la tradició d'aquesta última setmana de setembre, els regidors Vicent Aparisi i Santi Zorío, i la regidora Cristina Rius, que han participat del dinar de germanor

que tanca les festes i que, un any més, ha tingut a diverses paelles cuinades al mateix temps com a protagonistes. A més, també ha volgut estar present una representació de la Caixa Rural de Borriana, així com de la Cooperativa Agrícola Sant Josep, membres de l'assemblea local de Creu Roja i del Sindicat de Regs que s'han sumat a les tradicionals subhastes que cada any serveixen per a recaptar els fons necessaris per a seguir complint amb la tradició d'honar a la Sagrada Família cada últim diumenge i dilluns del mes de setembre.

TANATORIO BURRIANA

Servicio Integral Funerario

Una instalación funeraria de primer nivel

Desde 1996 ofrecemos los servicios funerarios más modernos y profesionales, con la dilatada experiencia de Funeraria Magdalena.

300m2 de instalaciones • 3 salas velatorio • Floristería • **Crematorio propio**

MAGDALENA
TANATORIOS Y SERVICIOS FUNERARIOS

C/ Misericordia, 31. Burriana Telf.: 964 57 11 00
info@funerariamagdalena.com

MARIA VICTORIA SANCHA PRESENTA A L'AJUNTAMENT DE BORRIANA LA SEUA OBRA “*Voluntad sin Barreras*”

El saló de Plenaries de l'Ajuntament ha estat l'escenari escollit per a la presentació del llibre “Voluntad sin barreras” de la borrianea María Victoria Sancha, que gairebé ha aconseguit omplir l'estància de gent interessada en el seu llibre.

Junt a l'autora, el regidor de Cultura, Vicent Granel, ha agraït «la feina que gent com Marivi realitza en favor de

l'eliminació de barreres arquitectòniques, i com aquesta novel·la pot servir d'inspiració per aquelles persones que cada dia s'enfronten i superen eixes dificultats». En la presentació, també ha volgut estar present Rafa García, periodista i amic personal de l'autora.

El llibre ens parla de la junta directiva de l'ONG “Eliminar barreres, tendir ponts”, dedicada a promoure i coor-

dinar projectes destinats a millorar la qualitat de vida de les persones amb discapacitat en països del tercer món, està preocupada perquè no pot contactar amb els responsables de Wasi Kusi, un centre a Lima destinat a acollir i ajudar a xiquets i joves amb discapacitat, receptor de les ajudes econòmiques que ofereix l'ONG. Envien a Elena, una jove gerent d'un tanatori, i a Cristina, criminòloga en atur i usuària de cadira de rodes, a supervisar el projecte. Allí es van a trobar amb desagradables sorpreses que els van a portar a viure experiències que ni s'hagueren imaginat, a experimentar de primera mà com nostres capacitats superen les nostres limitacions. Un relat amb molta tensió, suspens i aventures.

María Victoria Sancha va nàixer a Barakaldo (Biscaia), encara que resideix a Borriana (Castelló) des de 1989. Llicenciada en Psicologia per la Universitat de Deusto i batxiller en Teologia per la Universitat Sant Vicent Ferrer de València. Ha exercit com a professora de religió, entre altres centres, en l'IES Jaume I de Borriana, durant dotze anys, fins a la seua jubilació en 2016.

Des dels setze anys forma part de la Fraternitat Cristiana de malalts i persones amb discapacitat. Participa activament en el món associatiu de les persones amb discapacitat, actualment col·laborant amb l'Ajuntament de Borriana.

TRANSPORTES Y EXCAVACIONES

SIGAR
Fernando García

- LIMPIEZA DE FINCAS AGRÍCOLAS
- ARRANCADO DE ÁRBOLES Y MATORRALES
- ZANJAS PARA LUZ-AGUA-GAS Y ALCANTARILLADO
- EXTRACCIÓN DE URALITAS
- EXCAVACIONES
- DERRIBOS

TELF. 687 861 772
EXAVACIONESSIGAR@GMAIL.COM

TRANSPARENCIA Y LEALTAD

La democracia de hoy exige la presencia de estos valores en la acción política y predicar con el ejemplo más que nunca: la ciudadanía tiene derecho a saber la verdad con datos objetivos, y los políticos debemos ser leales para con ellos y con el resto de grupos, aunque lo cierto es que en los últimos tiempos la oposición se empeña en denostar estos valores con infundios o contando la verdad a medias; y por eso vamos a hacer pública toda la información.

LOS TERRENOS DEL ARENAL

La parcela subastada (una franja paralela a la avenida Mediterrània) por su propietario, el Ministerio de Hacienda, supone un 5 % del total del arenal, mientras que el Ayuntamiento es propietario del 95 % restante. Su valor sentimental es grande, pero no debemos perder de vista que el PP lo tenía calificado como de uso terciario ("hoteles y servicios" en otras palabras, que el Ayuntamiento no puede gestionar directamente): si hubiera sido una zona verde (uso público), habrían existido muchas menos trabas para que el Ministerio lo cediera gratuitamente (como pidieron anteriores alcaldes) ¿Cambió el PP su calificación? NO. Nosotros simplemente nos desayunamos con la subasta a la cual no nos presentamos porque no nos parecía el modo correcto de hacer las cosas, y por eso la vamos recurrir ante los Tribunales, porque además existen toda una serie de servidumbres y ocupaciones (viales pavimentados, redes eléctricas, de agua potable y alcantarillado y demás) consolidados por el tiempo, y que la subasta no ha tenido en cuenta.

No debemos perder la perspectiva de que simplemente ha sucedido lo que el plan del PP preveía, y es que un tercero adquiriera los terrenos (que por la calificación que tienen –y el PP aprobó de poco sirven al Ayuntamiento porque no los puede gestionar); pero no duden que estamos luchando contra ello.

Se ha utilizado mucho la palabra "perder" referida a estos terrenos, pero no se puede perder aquello que no le pertenece a uno, y quien lo ha sacado a subasta es el Ministerio (que gobierna el PP, que nadie se olvide, y que no se ha dignado a contestar el requerimiento escrito que realizamos para pa-

ralizar la subasta –que consideramos incorrecta- más que con una llamada telefónica dando una simple repuesta: NO). El tripartito de la derecha (el de la oposición) está jugando a desinformar y, lo que es peor, con los sentimientos de las personas, y además con el agravio y el insulto, demostrando una falta de lealtad institucional de libro. Si realmente tenían verdadero interés en el asunto bien podían haber adquirido la parcela o haber dicho a sus mayores que paralizaran la subasta, bien podrían haber cambiado la calificación del suelo, o bien podrían habernos dejado un expediente en condiciones cuando gobernaban, porque a día de hoy seguimos recopilando la información fraccionada y dispersa que nos dejaron.

No tengan la más mínima duda que estamos trabajando mucho desde la responsabilidad, desde la transparencia más absoluta y desde la lealtad para intentar obtener esos terrenos para Burriana, aunque nunca hayan sido del Ayuntamiento y a pesar de una derecha que no deja de boicotearnos.

CONGELAMOS IMPUESTOS

Más grato nos es contarles que, para el año 2018 hemos congelado todos los impuestos –también a pesar de las manifestaciones del PP y el resto de partidos-. Con ello, con los mismos ingresos que en 2017, estamos trabajando para tener listo cuanto antes el presupuesto del próximo ejercicio, que aún contando con el preceptivo aumento de sueldos de funcionarios, así como el incremento del IPC en diferentes contratos, nos permitirá continuar dotando a Burriana de servicios de calidad y las infraestructuras necesarias.

El único aumento lo tiene la tasa de basuras –donde paga más quien potencialmente más residuos genera-, pero sencillamente porque el servicio se encarece y porque en 2012 (governaba el PP) los alcaldes que formaban parte de RECIPLASA acordaron ir subiendo el precio del servicio de acuerdo con la inversión realizada. Simplemente cumplimos con dicho acuerdo –que sólo se saltó una vez el PP porque venían elecciones-.

Fuster juega a desinformar con ello, como juega con el arenal o cuando propone bajar el IBI justo ahora que no gobierna. Es un ejercicio de verdadera hipocresía política, porque con los gobiernos del PP no pensaba igual y el IBI sufrió unos aumentos astronómicos. No lo olviden, aunque el señor Fuster presuma de tener una memoria corta.

Los Socialistas congelamos impuestos y aún así seguimos trabajando para la ciudadanía: la beneficiaria de infraestructuras y servicios que cada año se encarecen, pero estamos para servir, no para engañar o hacer demagogia barata.

CONSTRUCCIÓN DEL IES JAUME I

Nuestro gobierno, y la delegación Socialista en educación apuestan por instalaciones dignas y de calidad donde los alumnos cuenten con los medios necesarios, porque la educación debe primar ya que es presente y futuro. Por eso aún nos es más grato informales que, ahora que ya tenemos el CEIP Cardenal Tarancón, continuaremos con el IES JAUME I –tan olvidado por otros-.

Después de dos años y medio de gobierno Ustedes ya deben saber que la palabra de los Socialistas se cumple, porque trabajamos para Ustedes.

TREBALL COM A COMPROMÍS

Un dels problemes més importants per a la ciutadania és l'ocupació i l'atur. El 2017 s'ha convertit, després de molts de deixadesa, en l'any amb més programes i tallers d'ocupació que ha tingut l'Ajuntament de Borriana. Iniciatives i treball realitzat que ha suposat quasi un milió d'euros en inversió en ocupació entre la Conselleria i l'Ajuntament. Una inversió que mai abans havia ocorregut a la nostra població, i que després de set anys d'absència, sense cap pla, ni tampoc, cap aposta seriosa per l'ocupació, torna a ser una realitat.

El final d'any anirà acompanyat de dos programes més d'ocupació, que suposaran més de 210.000 euros, i que servirà per a poder ocupar a 16 persones del nostre municipi durant sis mesos, i el més important, és que seran aturats de llarga durada, que han estat durant un any sense treball, i per a majors de 30 anys. Programes encaminats a la reinserció al mercat laboral de veïns i veïnes que ara tornaran a treballar i recuperar la seua vida laboral. Obrers, pintors, auxiliars administratius, arxivers, informàtics, tècnics comercials i agraris, que ara formaran part de la plantilla de l'ajuntament els pròxims sis mesos, amb sous dignes i d'acord amb la seua formació.

La pena és que Borriana ha tingut que esperar 7 anys en gaudir d'un Taller d'Ocupació degut a la deixadesa dels governs del PP en tot este temps, i a tindre programes com els que tornarem a tindre a la nostra ciutat, i que faran que molta gent torne a treballar. Aquest 2017 a Borriana s'han portat a terme més de 10 Programes d'Ocupació. Programes d'ocupació que suposen una inversió d'un milió d'euros durant tot l'any entre les diferents administracions, i que ajuden a que la nostra ciutat siga un poc millor. La perspectiva per al proper any és seguir sumant programes, i seguir contractant, aconseguint reduir un dels problemes més importants de la nostra societat. D'esta manera, gent que es trobava fora del mercat laboral, poden tornar a treballar durant uns mesos o un any. Persones en situació d'atur de llarga durada, joves, majors, qualificats... tots els sectors laborals. Plans encaminats a que obrers, soldadors, jardineros, informàtics, periodistes, educadors o administratius tornen a treballar".

I no volíem deixar passar la nostra opinió sense parlar del nostre Arenal. Molt s'ha parlat en els últims dies dels terrenys que el Ministeri d'Hisenda ha subhastat en la zona del Arenal, que ni és tot l'Arenal, ni eren abans del poble. Uns terrenys que tot el món comptava en que eren municipals, i que en poc de temps han estat posats a la venda pel Ministeri i el seu afany de recaptar diners i omplir les arques buides del Govern d'Espanya. El PP ens ha deixat una vegada més als peus dels cavalls. Amb la seua distinció de mentir per norma, quan ells sabien que el procés s'havia iniciat, ens trobem en una situació en la que hem actuat com tècnicament tocava fer-ho, i així anem a seguir, explotant totes les vies per aconseguir-los amb la unió d'un mateix govern. El cas és que hem de ser els primers en aconseguir saber que vol Borriana de l'Arenal, i per això pensem que es imprescindible que aquest proper any iniciem el procés per deixar clar que vol la societat borriana del litoral del seu poble.

Per això, és el moment d'iniciar el Pla Director de l'Arenal amb el Fons Feder Europeus amb un milió d'euros d'inversió. Un pla que pugua realitzar-se al llarg de tot l'any 2018, on la gent pugua participar en la fase inicial, i dir el que volem que allí hi haja, i una segona, on es dissenye el futur i el que han decidit els borrianaencs i borrianaencas al seu Arenal. És una de les feines més importants que se'ns presenta per al proper any, i en la que espere que tots participem,

per decidir que fer, no solament en els terrenys subhastats, i que també estaran dins del projecte, i dels més de 250.000 metres quadrats que el formen. Perquè el que ha de tindre clar el poble, és que el poble decidirà que és farà a l'Arenal.

El govern de l'Acord segueix més que mai per fer de Borriana una ciutat millor. On hi ha tres partits, hi ha tres idees i maneres de pensar. Ningú va dir que fora fàcil, però el que tenim clar és que en poc més de dos anys i mig Borriana ha tingut inversions de la Generalitat, com l'avinguda del Port, el nou col·legi, vivendes socials, l'enderrocament de l'antic IES Llombai, i inversions municipals, com el futur Museu Faller, el passeig a la mar, el pont del carrer Major, els nínxols al cementeri, la rehabilitació de camins rurals, la millora de parcs públics, i aconseguir els 5 milions d'euros dels Fons Feder Europeus per al nostre poble. Inversions que en els últims huit anys ens vàrem quedar esperant perquè els que parlen de "sillons", estaven més callats que mai davant de les seues administracions. Nosaltres seguim endavant, per a treballar per Borriana.

Compromís per Borriana segueix treballant per a tindre una Borriana millor. Si vols participar i proposar, no dubtes en posar-te en contacte per a fer de la nostra ciutat, un projecte comú.

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

CONSULTES A LA CIUTADANIA: LA TEUA VEU COMPTA!

Durant els dos últims anys, des de la Regidoria de Participació hem desplegat els pressupostos participatius convençuts que la ciutadania tenia el dret de participar a l'hora de determinar la finalitat de les inversions. Així, gràcies a la participació ciutadana que s'ha expressat a través d'estes consultes, s'han posat en marxa molts projectes importants per a la ciutat, entre els quals destaquen el nou vial de l'avinguda Jaime Chicharro, però també d'altres millores en parcs i jardins, en l'accessibilitat i mobilitat de l'Arenal, millores adreçades al comerç, etc. Estos projectes de participació ciutadana a través dels pressupostos participatius han merescut el suport també de la Generalitat Valenciana, que en els dos últims anys ens ha fet beneficiaris de subvencions per a portar-los a terme.

Enguany s'ha volgut fer un pas més quant a les consultes i la manera de desenvolupar-les, però també quant al continguts. D'esta manera, no només es pregunta pels pressupostos participatius, sinó també es fan consultes relatives al control del govern en tot el que s'ha fet en els últims dos anys, i aprofitem també per a consultar a la ciutadania sobre algues qüestions encara no desplegades però que podrien ser realitzat en un futur pròxim.

Estes consultes ciutadanes s'estructuren en tres grans blocs: pressupostos participatius, ordenances municipals i model de ciutat.

En concret, pel que fa als pressupostos, s'obri el pressupost municipal al complet, perquè la ciutadania pugua opinar sobre els fons destinats a totes les partides municipals, i que valore si cal destinar més fons o menys. També podrà valorar les subvencions municipals a entitats i agrupacions de la localitat.

Pròximament s'han de dictar noves ordenances municipals sobre tinença d'animals i sobre venda no sendentària, i aprofitem estes consultes per a preguntar a la ciutadania quins aspectes s'hi haurien d'incloure. Fins ara això no s'ha-

via fet mat: de manera directa, els ciutadans i ciutadanes de Borriana podran dir la seua en dos ordenances municipals.

Finalment, el tercer bloc està referit al model de ciutat. I ací és on es poden valorar les festes i actes culturals, els festivals, la mobilitat i l'accessibilitat, els esports, l'estat dels parcs i jardins... Molts aspectes del municipi que conformen la ciutat que tots i totes volem. Els resultats d'estes consultes ens serviran per a ajustar la política municipals als desitjos de la ciutadania.

Ha sigut un treball complex poder reunir en un sol procés participatiu totes les consultes, però ha valgut la pena l'esforç, perquè som conscients de la importància per al nostre govern del valor que la ciutadania de Borriana atorga a estos processos participatius.

Avancem d'esta manera en participació i en democràcia, i escoltem la veu dels borrianencs i les borrianenques sobre l'estat de la ciutat. Fins al 15 de novembre podeu participar en estes consultes.

Vos animem a entrar en consulta.burri-

na.es i respondre a les consultes, perquè la vostra opinió compta!

També podeu participar amb paperetes en els llocs habituals, encara que per raons d'espai només inclouen una part de les consultes.

Treball del Cercle de Podem Borriana

Si vols col·laborar amb nosaltres, envia'ns un correu. El canvi ja està ací. Tenim molta feina per davant, però clar que podem!

#ABorrianaPodem

podemosburriana@gmail.com

<http://podemosburriana.wixsite.com/sepuedeburriana>

Canal d'Informació en Telegram:
<https://telegram.me/podemborriana>

Facebook:
<https://www.facebook.com/podemos.burriana>

Twitter:
<https://twitter.com/podemosburriana>

EL CLUB DE LA TRAGEDIA

Cuando creíamos que lo habíamos visto todo, quienes des gobiernan Burriana nos han vuelto a sorprender. La pérdida de 16.600 metros cuadrados en el Arenal se ha sumado a esta triste lista de fracasos amasados por este pacto de sillones unido por el mero interés de no perder el despacho.

La inacción e incapacidad de quienes se repartieron el 13 de junio de 2015 el futuro de nuestra ciudad son los que están condenando día a día a Burriana, perdiendo oportunidades y dejando en manos privadas patrimonio que nunca deberíamos haber perdido.

El Estado subastó el pasado 25 de octubre una parcela en este sector. Un terreno que se enajenaba y del que el PSPV tenía conocimiento el 3 de octubre. Durante más de 20 días, la alcaldesa, máxima autoridad municipal, apoyada por su concejal de Urbanismo, Bruno Arnandis, se dedicó a deshojar la margarita para dejar perder los días. Tres semanas en las que se les ocurrió escribir una carta, quizás creyendo que con eso de que se acercaba la Navidad el Estado iba a estar pendiente de las misivas que llegaban desde Burriana.

No solo no levantaron el teléfono, ni siquiera salieron del despacho para acudir a la delegación de Patrimonio en Castellón para interesarse, como poco, por la enajenación del suelo. Tampoco se presentaron a la subasta de los terrenos, dejaron perder la oportunidad pese a que Burriana tenía y tiene capacidad de endeudamiento, capacidad de solicitar un préstamo para endeudarse.

Pero no. Nada se hizo. Se dejó pasar el tiempo y se perdió la parcela en una subasta a la que solo concurrió un agente privado. Porque el PSPV consideraba que el suelo era municipal y no cabía presentar plica para obtener la parcela. Hasta ese nivel llega la irresponsabilidad de quienes nos gobiernan. Incapaces de verificar que el suelo enajenado era o no público.

Los desmanes del PSPV vinieron avalados por parte de Compromís y Podemos. Ambos conocían la subasta del suelo pero nada hicieron para frenarla. Para

corregir la ceguera de un PSPV que nos llevaba directos a perder patrimonio. Cómplices con su silencio, nos negaron junto al PSPV la oportunidad que se nos presentaba y retrataron su connivencia a no dar participación a la oposición de la información que disponían. Prefirieron seguir la estrategia de su socio, el PSPV, utilizar la mentira para salvar su error.

Su incapacidad, su inacción, conducía a Burriana a perder el Arenal. Un terreno que hoy está en manos privadas y que quienes nos hicieron perderla, ahora pretenden conseguirla. Es así como este club de la tragedia nos llevó este mes de noviembre a aprobar en pleno la presentación de un recurso para reclamar en los tribunales lo que no fueron capaces de trabajar por no salir de los despachos.

Burriana recurrirá a los juzgados la titularidad de 960 metros cuadrados de los 16.600 metros cuadrados perdidos. Y el Partido Popular ha respaldado esta iniciativa. Lo hemos hecho por pura responsabilidad, porque creemos que si cabe una vía para recuperar aunque sea una ínfima parte del terreno que nunca deberíamos haber perdido, hemos de explorarla.

Sin embargo, somos realistas. La reclamación es harto compleja. Es difícil explicar ante un juzgado la autoridad de un municipio para reclamar un terreno por el que el pacto de sillones que nos gobierna no movió ni un dedo. No descolgaron un teléfono. No salieron del despacho. No se presentaron a la subasta.

La nada. La negación absoluta. Y el triste resultado de esta suma de incapacidades es el que estamos pagando día a día. Porque en lugar de llegar capitales y de promover oportunidades, quienes des gobiernan nuestra ciudad se dedican a perder patrimonio y malgastar los fondos públicos.

No hay proyecto donde nunca lo hubo. No hay futuro para quien nunca tuvo interés en planificarlo. No hay oportunidades para quienes solo buscan garantizarse su propio beneficio. Y este es el triste escenario que vive Burriana.

Somos una ciudad que ha sido modelo y guía de crecimiento y desarrollo. La ambición de una sociedad luchadora y emprendedora. Ese es el modelo que nunca deberíamos haber perdido, el del pensamiento liberal que garantiza las oportunidades, el éxito.

Porque resultó falso el mensaje de quienes proclamaban servicios 100% públicos. La guardería Infante Felipe, la que PSPV, Compromís y Podemos garantizaron que iba a ser pública, tardaron solo unos meses en privatizarla; los servicios y suministros, cuyos contratos iban a gestionar directamente, los han prorrogado; y el patrimonio, en lugar de garantizar su titularidad, dejan que se vaya a manos privadas.

El engaño de tres partidos que ya no ocultan que su único vínculo es el poder. El deseo de retener el despacho. La necesidad de garantizar que el cargo llega a fin de mes. Paga Burriana.

HAGAN ALGO BIEN. POR UEBOS.

A mucha gente le queda grande el traje que lleva.
O como se suele decir "no se lleva la pasta de les mans"

Si eso pasa en su ámbito particular, alla él y sus consecuencias. Pero cuando las consecuencias de esa incompetencia (auto reconocida) alcanzan a toda una ciudad y sus habitantes, la cosa cambia. Y cuando esa incompetencia, impericia, ineptitud, incapacidad, ineficacia, etc. tiene consecuencias catastróficas, es el momento de reconducir la situación.

Nos referimos, como no puede ser de otra manera, al sainete sin gracia que ha interpretado el equipo de desgobierno en el tema de la parcela del Arenal, con la Alcaldesa y el Concejal de Urbanismo como actores principales.

Una parcela, de 16.600 m2. propiedad del Ministerio de Hacienda al que le llego a traves de un Sindicato es la trama del sainete.

El Ministerio, legal propietario de la parcela, pide en 2015 que el Ayuntamiento aclare si dicha parcela está ocupada. El Concejal de Urbanismo, en aquel momento del Partido Popular, responde, respaldado por un informe del Arquitecto Municipal, que "la parcela no se encuentra ocupada". Dos meses despues el Tripartito ocupa el Ayuntamiento y olvida el tema.

El pasado 26 de Septiembre aparece en el Boletín Oficial del Estado la convocatoria de una subasta, cuyo lote num. 7 lo compone la ya famosa parcela. Aquí el equipo de gobierno "no se entera". O eso dice, aunque al sufrido ciudadano en más de una ocasión se nos dice que "eso se publica en el BOE" y te das por avisado. Días despues, el 3 de Octubre, se publica en el Boletín Oficial de la Provincia y, ahí si, se enteran; pero como si no. Lo único que hacen es escribir una carta solicitando que se retirara dicho lote de la subasta. Ante tan escasa solicitud, el Ministerio no lo retira.

Y ahora viene lo mejor. El equipo de desgobierno decide no presentarse a la subasta. Y alega que "considera que esa parcela es municipal". Si es municipal ¿porque le cobran al Ministerio el IBI de

esa parcela? ¿porque cuando le cobran (es un decir) el alquiler de los terrenos al Arenal Sound no incluyen los 16.600 m2. de esa parcela?.

Es simple: **porque no es suyo y lo saben.** Y empiezan las mentiras. Que si no había dinero para presentarse a la subasta por culpa de Montoro. (Mentira que el Concejal Arnandis reconoció en el Pleno).

Que si se habían hecho gestiones pero no les daban cita hasta semanas después (Mentira. Dos concejales de la oposición, DE CIBUR, se reunieron de manera inmediata con responsables del Ministerio de Hacienda, que les informaron de los pasos que debería haber dado el equipo de desgobierno para paralizar la subasta). Que si el precio era excesivo. (Mentira. Existe un informe interno que valora dicha parcela en casi 3 veces más que el valor de subasta). Todo se torna kafkiano cuando ciudadanos de Burriana reconocían que sabían de la subasta desde hacía meses, cuando otros ciudadanos comentan que miembros del equipo de desgobierno les ofrecieron comprar la parcela y cuando el adjudicatario final relata que intentó en varias ocasiones hablar con miembros del equipo de desgobierno y fue imposible: más aún, cuando acabada la subasta lo consiguió le dijeron que "renunciase a la adjudicación" (ello trae consigo la pérdida de la fianza, más de 20.000 euros y la inhabilitación durante 2 años para presentarse a otra).

El final es de todos conocido.

El Arenal es "un poquet menys per al poble". Una parcela de 16.600 m2 ha pasado a manos privadas por la torpeza e inacción de un grupo de personas, encabezadas por dos "cabezas pensantes" a las que el traje les viene muy grande.

Este grupo de gente, que ocupan mullidos sillones, cobran opíparos sueldos y otorgan premios a sus maridos, han asestado un golpe, otro más, a Burriana y sus ciudadanos. Son los que venían "a salvar a las personas", pero devuelven subvenciones contra la pobreza energética o prefieren amortizar anticipadamente préstamos ante que ayudar a los ciudadanos.

Son los que venían a "hacer una Ayuntamiento de cristal" y se niegan a hacer una Comisión de Investigación para aclarar todo lo sucedido. Son los que, afortunadamente, ya han pasado el ecuador de su mandato

Vamos con las PERLAS LITORALES

"Los trapos sucios se lavan en casa" Vicente "Ariel" Aparisi. Cuando el trapo sucio afecta a toda Burriana y se ha llenado uno la boca de "transparencia", solo cabe llorar ante esta frase.

"El recurso es el camino que debemos seguir" Bruno "caminante no hay camino" Arnandis. Esto es como querer ganar en los despachos lo que se perdió en el campo, por incomparecencia.

NOTA. El titulo no es ni una palabra soez ni un error gramatical.

BURRIANA LLORA SU ARENAL

C's Ciudadanos

El tripartito que gobierna en nuestro Ayuntamiento, ha dejado perder de la forma más absurda 16.600 metros del Arenal de Burriana, para que se hagan una idea, la franja que va desde el savarin hasta el camino hondo, asea, gran parte de los accesos a la playa.

Y mi pregunta es, ¿Cómo ha podido ocurrir esto?, muy sencillo, porque la alcaldesa y el responsable de urbanismo decidieron que con mandar un escrito a hacienda para que excluyera de la subasta ese terreno, era suficiente, en fin, si la alcaldesa o el concejal de Urbanismo hubieran decidido personarse en la Subdelegación de hacienda de Castellón, les hubieran indicado que debían hacer para lograrlo, pero parece que para ellos no merecía la pena molestarse,

porque según palabras del regidor de urbanismo, " con el tiempo se hubiera vendido igual", o no señor Arnardis. Porque desde que el consistorio adquirió la mayor parte de los mismos, se convirtió en un gran tesoro para Burriana, y es que en verdad lo es, lo que muchos no sabíamos es que 20.000, metros aún pertenecían al estado.

Aún entiendo menos que cuando supieron que esos terrenos no se excluirían de la subasta, no decidieran acudir a la misma y pujar por ellos, eso no podemos entenderlo ningún ciudadano de Burriana, y menos aún que cuando le llamase el empresario que después se quedó con los mismos, la señora alcaldesa no se dignase a cogerle el teléfono, porque lo que quería decirle es que si el

Ayuntamiento acudía a la subasta el se retiraba de la misma.

Ahora hablan de recurrir, de ir a los tribunales para recuperar el terreno, ¿ahora? Y ¿Por qué se preocuparon antes?, ojalá los puedan recuperar, es lo que todos deseamos, pero es complicado, y se ha perdido la oportunidad de adquirirlos de forma rápida y sin problemas, pero en fin, más vale tarde que nunca.

Tal vez señora alcaldesa si en vez de tomar decisiones sin consultar con el resto del equipo de gobierno, y con la oposición, esa que usted tanto ignora, y hubiera escuchado lo que teníamos que decirle, hoy en día Burriana no lloraría la pérdida de un trozo del Arenal que como usted lucía en su camiseta " l'arenal per al poble"

Pleno ordinario 31/08/17

El Pleno desestima el recurso de reposición interpuesto en fecha 14 de julio de 2017 (E-RE-653) por D^a Alexandra Ortega Puerta, en representación de BANKIA, con CIF A-14010342, contra el acuerdo de este Ayuntamiento Pleno de 8 de junio de 2017, que resolvió el Convenio urbanístico suscrito con INMOSAL, SL rescindiendo su condición de agente urbanizador del Programa de Actuación Integrada de la Unidad de Ejecución B-10 del Plan General de Burriana, con incautación cautelar de la garantía de promoción; por los motivos expuestos en los considerandos del presente acuerdo.

El Pleno queda enterado de la siguiente información económica suministrada por la intervención y tesorería municipal, correspondiente al Segundo Trimestre de 2017:

- Información establecida en el art. 4 de la Ley 15/2010, de 5 de julio, sobre morosidad y del periodo de pago medio a proveedores según el Real Decreto 635/2014, de 25 de julio.

- Estado de ejecución del presupuesto y tesorería

Resoluciones contrarias a reparos de la intervención y tesorería municipal art. 218 del TRLHL

DACIÓN DE CUENTA AL PLENO DE LOS ACUERDOS ADOPTADOS POR LA JUNTA DE GOBIERNO LOCAL ENTRE LOS DÍAS 13/07/2017 y 17/08/2017, AMBOS INCLUIDOS (Secretaría)

Sometido por la Presidencia el asunto a la consideración de la Corporación, los veinte miembros presentes del Ayuntamiento Pleno se dan por enterados de los acuerdos adoptados por la Junta de Gobierno Local en las sesiones celebradas entre los días 13/07/2017 y 17/08/2017, ambos inclusive.

La corporación queda enterada.

DACIÓN DE CUENTA AL PLENO DE LAS RESOLUCIONES DICTADAS POR LA ALCALDÍA PRESIDENCIA OBRANTES EN LA SECRETARÍA MUNICIPAL CORRESPONDIENTE AL PERÍODO DE 10/07/2017 al 20/08/2017, AMBOS INCLUIDOS

Sometido por la Presidencia el asunto a consideración de la Corporación, los veinte miembros presentes del Ayuntamiento Pleno se dan por enterados de las resoluciones

adoptadas por la Alcaldía-Presidencia obrantes en la Secretaría Municipal, correspondientes al período del 10/07/2017 al 20/08/2017, ambos inclusive.

La corporación queda enterada.

Concluido el examen de los asuntos incluidos en el orden del día, la Sra. Alcaldesa Presidenta informa de la existencia de asuntos, que por razones de urgencia, no están comprendidos en el mismo, y los somete a consideración de los miembros de la Corporación.

DESPACHO EXTRAORDINARIO

5.BIS.1.- MOCIÓN CONJUNTA PSOE-COMPROMÍS- SE PUEDE BORRIANA- PP- CIBUR- CIUDADANOS, RELATIVA A LA VOLUNTAD DEL AYUNTAMIENTO PARA LA ADHESIÓN DEL AYUNTAMIENTO DE BORRIANA A LA ASOCIACIÓN GRUPO DE ACCIÓN LOCAL DEL SECTOR PESQUERO "GALP LA PLANA"

Sometida la urgencia a la correspondiente votación, se aprueba por unanimidad.

Con relación al fondo del asunto no se producen intervenciones: Sr. Aparisi (una).

Sometido el asunto a la consideración de la corporación, los veinte miembros presentes del Ayuntamiento Pleno les prestan unánime aprobación, y así lo declara la presidencia.

Junta de Gobierno Local 07-09-17

Incoar a D^a Maria Belén Llopis Ferrer, expediente para la restauración de la legalidad urbanística vulnerada, por la realización, sin previa licencia ni orden de ejecución, de los actos de edificación o uso del suelo consistentes en la conformación de una especie de terraza de unos 30 m² aproximadamente, con pequeña estructura de hierro y techo de plancha galvanizada, diáfano por todos los lados, adosado a linde lateral derecho (mirando desde la fachada), así como adosado a fachada principal del inmueble sito en C/ Madrid núm. 6 (A) de esta Ciudad

Proceder al archivo del expediente incoado a D. JOAQUIN OLIVER PLA, en calidad de propietario del inmueble situado en AV. UNIO EUROPEA, 48 -ref. catastral 0287509YK5108N0001PE- de esta Ciudad, al haberse restablecido las debidas condiciones de seguridad, salubridad y

ornato público del mismo, a tenor del informe emitido en fecha 23 de agosto de 2017 por el Arquitecto Técnico municipal.

Conceder a D. BLAS NINOT JULIAN, licencia para legalización de obras consistentes en el vallado de la parcela 266 del polígono 48, del término municipal de esta Ciudad.

Conceder a D. JESUS MARIN GARCIA, licencia para legalización de obras consistentes en el VALLADO de la Parcela 55 Pol 54 de esta Ciudad, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

Declarar restaurada la legalidad urbanística infringida con la ejecución de las obras consistentes en el vallado de parcela 266 sita en polígono 48 del término municipal de esta Ciudad, con referencia catastral 12032A048002660000FF, dentro de la zona de protección viaria de la CV-18, P.K. 6+600; al haberse solicitado licencia municipal para legalización de la misma (expte. 10668/17) y contar con la autorización del Servicio Territorial de Obras Públicas de fecha 11 de mayo de 2017.

Declarar restaurada la legalidad urbanística infringida con la ejecución de las obras consistentes en el vallado de la parcela 55 del polígono 54, de este término municipal, al haberse solicitado licencia municipal para legalización de las mismas (expte. 14417/16) y de conformidad con el informe emitido por el Arquitecto municipal en fecha 30/08/17.

Autorizar el Proyecto de Ejecución a SANCHEZ IZQUIERDO, MARIA DOLORES y a BENAGES GARCIA, ANTONIO, así como la ejecución e inicio de las obras de CONSTRUCCIÓN DE VIVIENDA UNIFAMILIAR en CR ANDEN NUM. 7 de esta localidad, conforme a proyecto básico y de ejecución presentado, con visado CTAC 2017/773-1, de fecha 19/07/17 (Expte. 14972/2016), y con las condiciones particulares establecidas en el acuerdo de otorgamiento de la licencia.

Conceder a PEÑARROJA E HIJOS C.B., una prórroga de 3 meses, para la finalización de las obras de CONSTRUCCION DE NAVE PARA AMPLIACIÓN DE EXPLOTACIÓN OVINA sita en POLIGONO 3 PARCELAS 29-33-34-35-38-40 Y 41 Ref. Catastral 12032A003000290000FX, de esta localidad, en relación a la licencia de obras concedida por la Junta de Gobierno Local en fecha 26 de enero de 2017.

Conceder a la mercantil CIMENTA2 GESTIÓN E INVERSIONES SA, licencia de parcelación para segregación de la parcela resultante 6.1 del proyecto de reparcelación del sector Novenes de Calatrava (SECTOR SUR-R-5), autorizada en el expediente municipal de parcelación P 11/14, con una superficie registral de 3.681 m²s, una superficie redondeada según Catastro de 3.683 m²s y gráfica de 3.682,85 m²s.

Conceder a MANZANO PUCHOL, JUAN JOSE, licencia de obras para trabajos de mantenimiento para garantizar la salubridad del inmueble situado en en POLIGONO 24 PARCELA 363 de esta localidad, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

Conceder a VILA VIZCAINO, DESAMPARADOS, la licencia de obras solicitada para DISTRIBUCIÓN INTERIOR DE DESVÁN PARA VIVIENDA en AVDA. MEDITERRÁNEO NÚM. 15-2º, de esta localidad, según proyecto básico y de ejecución presentado, visado CTAC núm. 2017/475-1, de fecha 15 de mayo de 2017

Junta de Gobierno Local 14-09-17

Autorizar a Dª Francisca Traver Felis la cesión de la concesión de la explotación de las instalaciones del bar del Trinquete municipal, formalizada en contrato de fecha 10 de mayo de 2017, a favor de D. Sara Shad Martínez, domiciliado en c/ Artana, 17 de Alquerías del Niño Perdido, que quedará subrogada en todos los derechos y obligaciones que corresponden a la cedente.

Conceder a la mercantil FRESCAMAR ALIMENTACION, S.L., una prórroga de 3 meses, para el inicio de las obras de REFORMA Y AMPLIACIÓN DE PLANTA PROCESADORA DE PESCADO sita en CR DEL ZINC NÚM. 4, Ref. Catastral 7184907YK4178S0001MR, de esta localidad, en relación a la licencia de obras concedida por la Junta de Gobierno Local en fecha 2 de marzo de 2017.

Solicitar una ayuda económica de 177.349,43€ per a l'Escola Municipal de Música Pasqual Rubert, dependent d'aquesta Corporació Local, segons convocatòria de la RESOLUCIÓN de 3 de agosto de 2017, de la Dirección General de Formación Profesional y Enseñanzas de Régimen Especial, de convocatoria de subvenciones destinadas a escuelas de música y escuelas de música y danza de-

pendientes de corporaciones locales o de entidades privadas sin ánimo de lucro de la Comunitat Valenciana para el ejercicio 2017; publicada en el DOGV núm. 8101 de 8 d'agost de 2017.

Solicitar una ajuda econòmica de 82.450,84€ per a l'Escola Municipal de Dansa, dependent d'aquesta Corporació Local, segons convocatòria de RESOLUCIÓN de 3 d'agost de 2017, de la Direcció General de Formació Professional i Ensenyaments de Règim Especial, de convocatòria de subvencions a escoles de dansa, dependents de corporacions locals o d'entitats privades sense ànim de lucre de la Comunitat Valenciana, per a l'exercici 2017; publicada al Diari Oficial de la Comunitat Valenciana núm. 8101 de 8 d'agost de 2017.

Junta de Gobierno Local 21-09-17

No admitir las proposiciones presentadas por MADERAS IMPREGNADAS PARA EL EXTERIOR SL y SIDO MADERA SL: DIAGNÓSTICOS Y REPARACIONES PLAY SL, por los motivos antes transcritos.

Adjudicar a la mercantil Construcciones y Reformas Caesca SL, y domicilio social en Av. Jaime Chicharro, 136 F1 de Burriana, el contrato menor de obras de "Intervención y mejora en las antiguas escuelas de Santa Bárbara", por un importe de 16.582,93 € (IVA incluido) y un plazo de ejecución de 8 semanas, según la memoria aprobada por acuerdo de la Junta de Gobierno Local de 13 de julio de 2017.

Por acuerdo de 13 de julio de 2017 la Junta de Gobierno Local aprobó el pliego de condiciones regulador de la contratación de las obras de "Mejora de la eficiencia energética de las instalaciones de alumbrado exterior del recinto polideportivo de Llombai", con un presupuesto de 44.516'00 € (IVA incluido) según proyecto aprobado por acuerdo de este órgano colegiado de 15 de junio de 2017.

Corresponde al órgano de contratación clasificar, por orden decreciente, las proposiciones presentadas que no hayan sido declaradas desproporcionadas o anormales, y requerir al licitador a cuyo favor recaiga la propuesta de adjudicación para que, dentro del plazo de 10 días hábiles, presente la documentación que se detalla en la Cláusula VIII.5 del pliego regulador del presente procedimiento, con apercibimiento de que en caso de no hacerlo en el plazo concedido se entenderá que el licitador ha retirado su oferta.

Junta de Gobierno Local 28-09-17

La Junta solicita autorizar y dispone el gasto por importe de 18.681,15 euros, IVA incluido, a favor de Gestión Energética y Alumbrado

Burriana UTE, por el consumo de energía eléctrica de los suministro antes referidos desde el 15 de mayo de 2015 hasta junio de 2017, con cargo a la partida 920.22100000.

La JGL adopta la medida de policía de clausura del establecimiento sito en c/ Juan Bautista Rochera Mingarro, 12. El levantamiento de la medida de policía de clausura quedará condicionado a la obtención de licencia de apertura del establecimiento.

La JGL adopta la medida de policía de clausura del establecimiento sito en c/ Ample, 63 y retirada de la terraza adyacente al mismo. El levantamiento de la medida de policía de clausura quedará condicionado a la obtención de licencia de apertura del establecimiento y la autorización para la instalación de la terraza.

La Junta ordena a la mercantil LOPEZ SORIANO, MANUEL, como propietario del inmueble situado en CR ROMA, 21, de Burriana, para que proceda en el plazo de 15 días, a contar a partir del día siguiente al de recepción del presente acuerdo, a realizar los trabajos consistentes en:

LIMPIEZA INMEDIATA DE LA PARCELA y posterior retirada de restos a vertedero (490 m² y 14 ml) VALLADO del solar en el frontal lindante con la acera.

Se propone conceder a la mercantil GAS NATURAL CEGAS SA, licencia de obras para la realización de una zanja en vía pública para el suministro de gas natural en los inmuebles situados en C/ EUROPA, 17, C/ FINELLO, 45, AVDA CARDENAL VICENTE ENRIQUE TARANCÓN, 26, AV MEDITERRÁNEO 155, C/ SAN JUAN DE LA CRUZ, 6, C/ MAESTRAT, 21, C/ BUEN SUCESO, 1, C/ MIGJORN, 3, C/ COSTUR, 10, C/ MESTRE VICENT ASENSIO, 3, C/ PARIS, 14, C/ ARTUR PERUCHO I BADIA, 31, C / MESTRE RODRIGO, 16 POR CALLE CULLERA, de esta ciudad, otorgada salvo el derecho de propiedad y sin perjuicio de tercero, al amparo de lo dispuesto en el artículo 219 de la Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

Conceder a JAVIER PIÑEIRO MEMBRADO, licencia de obras para realización de zanja en vía pública en C/ LISBOA, 5, para la conexión del inmueble a la red pluviales; otorgada salvo el derecho de propiedad y sin perjuicio de tercero, al amparo de lo dispuesto en el artículo 219 de la Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

Conceder a SILVIA GRANELL LÓPEZ, licen-

cia de obra para reforma de cocina y carpintería en inmueble sito en PLAZA EL PLÁ, 3-6 de Burriana, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, al amparo de lo dispuesto en el art. 219 de la Ley 5/2014 de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

Conceder a JOSE CARLOS NIGUEROL MARTIN, licencia de obras para la ejecución de un vallado en C/ MESTRE RODRIGO, 16C de BURRIANA, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero, al amparo de lo dispuesto en el art. 219 de la Ley 5/2014 de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

DENEGAR a la mercantil GAS NATURAL CEGAS SA, licencia de obras para la realización de una zanja en vía pública para el suministro de gas natural en inmueble situado en C/ LA GALLERA, 30 de esta ciudad, de conformidad con el informe transcrito en la parte expositiva del presente.

DESPACHO EXTRAORDINARIO PRIMERO. APROBAR PLIEGO EN CONTRATACIÓN DE EJECUCIÓN DE OBRAS DEL PROYECTO DE MEJORA DEL ALUMBRADO PÚBLICO EN AVENIDA JAIME CHICHARRO COFINANCIADO POR EL FONDO EUROPEO DE DESARROLLO REGIONAL EN EL MARCO DEL PROGRAMA OPERATIVO DE CRECIMIENTO SOSTENIBLE 2014-2020

Iniciar los trámites para la adjudicación del contrato de obras de "Mejora del alumbrado público en la avenida Jaime Chicharro de Borriana cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020", por procedimiento abierto y tramitación ordinaria, previéndose un único criterio de adjudicación.

Por acuerdo de 27 de julio de 2017 la Junta de Gobierno Local aprobó el pliego de cláusulas administrativas regulador de la contratación de las obras de "Reparación del pavimento caminos rurales y accesos (Pedrera y otros)", con un presupuesto de 148.466'49 € (IVA incluido) según proyecto aprobado por acuerdo de este órgano colegiado de 13 de julio de 2017.

Aprobar la rectificación de oficio del error material detectado en la Cláusula VI denominada "Capacidad y solvencia del contratista. Clasificación del contratista" del pliego de cláusulas administrativas particulares que ha de regir el contrato para la ejecución de las

obras de "Reforma Interior para la construcción de un módulo de despachos en el antiguo recinto deportivo municipal de la Bosca".

Archivar las actuaciones obrantes en el expediente sancionador, incoado a D. Vicente Esteller Robres, en calidad de promotor, por presunta infracción urbanística cometida con la ejecución de obras sin previa licencia municipal, consistentes en la construcción de de una vivienda unifamiliar de unos 70 m², con porche de otros 70 m², a base de estructura metálica y cubierta panel sándwich, tipología estructural de nave almacén pero acondicionada como vivienda; así como construcción de paellero, en parcela 317, polígono nº 25, en Suelo No Urbanizable Especialmente Protegido, al encontrarse en la Zona Húmeda "Marjal Nules Burriana".

Conceder a la mercantil TELEFÓNICA DE ESPAÑA SAU, licencia de obras para realización de zanja en vía pública para ampliar la red de canalización subterránea en C/Dublín de esta localidad, para dotar de infraestructura de comunicaciones al nuevo CEIP Cardenal Tarancón; otorgada salvo el derecho de propiedad y sin perjuicio de tercero, al amparo de lo dispuesto en el artículo 219 de la Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunidad Valenciana.

Modificar el contrato del servicio de mantenimiento y conservación de instalaciones de protección contra incendios del Ayuntamiento de Burriana, suscrito con la empresa Extintores Jomasan SL, en el sentido de ampliar el número de unidades existentes en las dependencias municipales, con la incorporación de las instaladas en el nuevo colegio Cardenal Tarancón, por el importe anual de 6.787 euros más el IVA 8.212,27 euros:

Aprobar el proyecto de obras "Mejora del alumbrado público en la Avenida Jaime Chicharro de Borriana cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020", redactado por el ingeniero técnico municipal, con un presupuesto de ejecución por contrata de 122.980'01€ (148.805'81€ IVA incluido) y que incorpora los correspondientes estudios de Gestión de Residuos, Geotécnico y Básico de Seguridad y Salud.

Autorizar y disponer el gasto por importe de 18.681,15 euros, IVA incluido, a favor de Gestión Energética y Alumbrado Burriana UTE, por el consumo de energía eléctrica de los suministros antes referidos desde el 15 de mayo de 2015 hasta junio de 2017, con cargo a la partida 920.22100000.

Adoptar la medida de policía de clausura del establecimiento sito en c/ Juan Bautista Rochera Mingarro, 12. El levantamiento de la medida de policía de clausura quedará condicionado a la obtención de licencia de apertura del establecimiento.

Adoptar la medida de policía de clausura del establecimiento sito en c/ Ample, 63 y retirada de la terraza adyacente al mismo. El levantamiento de la medida de policía de clausura quedará condicionado a la obtención de licencia de apertura del establecimiento y la autorización para la instalación de la terraza.

Ordenar a la mercantil LOPEZ SORIANO, MANUEL, como propietario del inmueble situado en CR ROMA, 21, de Burriana, para que proceda en el plazo de 15 días, a contar a partir del día siguiente al de recepción del presente acuerdo, a realizar los trabajos consistentes en: LIMPIEZA INMEDIATA DE LA PARCELA y posterior retirada de restos a vertedero (490 m² y 14 ml)

VALLADO del solar en el frontal lindante con la acera.

Conceder a la mercantil GAS NATURAL CEGAS SA, licencia de obras para la realización de una zanja en vía pública para el suministro de gas natural en inmueble situado en C/ EUROPA, 17 de esta ciudad, en la C/ FINELLO, 45; la AVDA CARDENAL VICENTE ENRIQUE TARANCÓN, 26; la AV MEDITERRANEO 155; la C/ SAN JUAN DE LA CRUZ, 6; la C/ MAESTRAT, 2; la C/ BUEN SUCESO, 1; la C/MIGJORN, 3; la C/ COSTUR, 10; la C/ MESTRE VICENT ASENSIO, 3; la C/ PARIS, 14 ; la C/ ARTUR PERUCHO I BADIA, 31 ; la C / MESTRE RODRIGO, 16 POR CALLE CULLERA; la C/ LISBOA, 5, para la conexión del inmueble a la red pluviales; y la PLAZA EL PLÁ, 3-6 de Burriana, .

Conceder a JOSE CARLOS NIGUEROL MARTIN, licencia de obras para la ejecución de un vallado en C/ MESTRE RODRIGO, 16C de BURRIANA, que se entiende otorgada salvo el derecho de propiedad y sin perjuicio del de tercero.

DENEGAR a la mercantil GAS NATURAL CEGAS SA, licencia de obras para la realización de una zanja en vía pública para el suministro de gas natural en inmueble situado en C/ LA GALLERA, 30 de esta ciudad.

Iniciar los trámites para la adjudicación del contrato de obras de "Mejora del alumbrado público en la avenida Jaime Chicharro de Borriana cofinanciado por el Fondo Europeo de Desarrollo Regional en el marco del Programa Operativo de Crecimiento Sostenible 2014-2020", por procedimiento abierto y tramitación ordinaria, previéndose un único criterio de adjudicación.

LA IMPORTÀNCIA DE LA VACUNACIÓ

Eva Suárez, pediatra EAP del Centre de Salut II, Grup VIVA i investigadora adscrita a l'àrea de vacunes FISABIO, participa en la Jornada VACUNES: CIÈNCIA I SOCIETAT que tindrà lloc el proper 10 de novembre a l'Hospital de la Plana.

En aquesta Jornada s'abordarà amb rigor científic la importància de la vacunació.

Per aquest motiu li hem demanat que fera un article sobre aquest tema de vital importància, al qual ha respost agraint l'oportunitat que se li ofereix de difondre la importància de vacunar.

QUÉ SON LAS VACUNAS?

Las vacunas son productos biológicos que contienen todo o parte del microorganismo causante de la enfermedad, pero muerto o debilitado, con la finalidad de prevenir enfermedades.

Activan nuestro sistema inmunológico para que forme anticuerpos (defensas) contra los gérmenes. Estos anticuerpos destruirán el microbio agresor si existen futuros encuentros con el microorganismo, y así se podrá evitar la enfermedad.

¿Qué razones tenemos para recomendar la vacunación?

1.- Las vacunas nos protegen frente a algunos virus y bacterias que causan enfermedades graves y potencialmente mortales (Poliomielitis, Difteria, Tétanos, Meningitis, Tosferina, etc.)

2.- La vacunación y la potabilización del agua han sido las intervenciones de salud pública que más vidas han salvado a lo largo de la historia, y lo siguen haciendo en la actualidad.

3.- Las vacunas pueden controlar y eliminar enfermedades: Si conseguimos que toda la población se vacune frente a las enfermedades para las que disponemos de vacuna, podremos erradicar enfermedades, como sucedió con la viruela, o disminuir el número de casos de enfermedad.

4.- Las vacunas previenen algunos cánceres, como la vacuna de hepatitis B previene el cáncer de hígado y la vacuna del papiloma que previene el cáncer de cuello de útero o de cérvix.

5.- Las vacunas son solidarias, ya que además de proteger a uno mismo, protegen a los demás porque impiden la transmisión de la enfermedad y tienen efecto protector en otras personas no vacunadas o con pocas defensas: es la "inmunidad de grupo" o "efecto rebaño".

6.- Las vacunas son seguras y efectivas: Son los productos más seguros usados en medicina y sólo se aprueban después de haber sido sometidos a rigurosísimos controles y estudios.

Cualquier vacuna puede causar algún efecto adverso, sin embargo, la mayoría de ellos son benignos, transitorios y fácilmente controlables (fiebre, reacción local en el punto de inyección, etc.). El efecto beneficioso de las vacunas es

muy superior a los efectos secundarios.

Existen muy pocas contra-indicaciones reales para las vacunas.

7.- Son un derecho básico del niño: No hay razones para que un niño muera o padezca graves secuelas por una enfermedad prevenible mediante vacunación.

En España, el Sistema Nacional de Salud proporciona de manera gratuita la mayoría de las vacunas necesarias para todos los niños, en función de su edad. La decisión de vacunar a un menor corresponde a sus padres o tutores. No debemos negarles a los niños este derecho.

8.- Forman parte de un estilo de vida saludable: Las vacunas son tan importantes como la alimentación y el ejercicio físico para mantenerse sanos.

9.- Consejos sobre vacunación: Infórmese del calendario de vacunas recomendadas y acuda a su Centro de Salud en las fechas previstas.

Lleve consigo su libro de vacunación para que le anoten las vacunas puestas.

Consulte con su pediatra o enfermera si tiene dudas.

Si tiene intención de viajar al extranjero, consulte con el pediatra para valorar si necesita alguna vacuna adicional, si es posible, con dos meses de antelación.

Por todo ello, se considera a las vacunas un medicamento seguro y eficaz para luchar contra enfermedades potencialmente mortales, y que en los países desarrollados han conseguido que no tengamos casos de enfermedades potencialmente graves (poliomielitis, tétanos, etc.) como se veían antiguamente, pero si dejamos de vacunar, podríamos empezar a ver de nuevo en nuestro país estas enfermedades que no están erradicadas.

Fdo.:

Eva Suárez Vicent.

Pediatra EAP del Centre de Salut II

HORARI AUTOBÚS BORRIANA · PORT · GRAU / BORRIANA · CASTELLÓ

BORRIANA- Rda. Pere IV / CASTELLÓ – Pl. Jutge Borrull (parades inicial i final)

EIXIDA DE BORRIANA PORT GRAU

8.20	PORT-RATLLA-GRAU
9.20	GRAU·PORT
10.20	PORT-GRAU
11.20	GRAU·PORT-RATLLA
12.20	PORT-GRAU
13.20	GRAU·PORT
15.20	GRAU·PORT
16.20	PORT-GRAU
18.20	PORT-RATLLA-GRAU
19.20	
20.20	PORT-RATLLA-GRAU

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

LÍNIA BORRIANA · CASTELLÓ

Eixides BORRIANA cap a Castelló

6.30	14.15
7.15	15.15
8.15	16.15
9.15	17.15
10.15	18.15
11.15	19.15
12.15	20.15
13.15	

Eixides CASTELLÓ a Borriana

7.15	15.15
8.15	16.15
9.15	17.15
10.15	18.15
11.15	19.15
12.15	20.15
13.15	21.15
14.15	

DISSABTES

6.30	13.15
7.15	14.15
8.15	15.15
9.15	16.15
10.15	18.15
11.15	20.15
12.15	

7.00	14.15
8.15	15.15
9.15	16.15
10.15	17.15
11.15	19.15
12.15	21.15
13.15	

DIUMENGES I FESTIUS

8.00	14.00
9.30	16.00
11.00	18.00
12.30	20.00

8.45	15.00
10.15	17.00
11.45	19.00
13.15	21.00

TOTS ELS AUTOBUSOS TENEN PARADA A L'HOSPITAL DE LA PLANA
*NO CIRCULA DIUMENGES I FESTIUS

WEBS MUNICIPALS

www.burriana.es
www.bibliotecaspublicas.es/burriana
casaljove.burriana.es
adi.burriana.es
turisme.burriana.es
arxiu.burriana.es
sme.burriana.es
mam.burriana.es (Museu Arqueològic)
www.cmeviciana.es

cardenaltarancon.burriana.es
www.burriancultura.es
www.juanvarea.es
www.cvdonaburriana.org
www.facebook.com/ajuntament.burriana
policia.localburriana.es
www.promocioeconomica.burriana.es
participa.burriana.es

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

TELÈFON TAXI
ADAPTAT:
622 12 29 66

FARMÀCIES DE GUÀRDIA OCTUBRE-NOVEMBRE 2017

Medina Badenes, Begoña

Carrer del Finello, 15..... 7, 18, 29 (nov.)

Muñoz Melchor, Fco. Javier

Camí d'Onda, 41 8, 19, 30 (nov.)

Peirats Santa Agueda, Jose A

Carrer de La Tanda, 22 9, 20 (nov.)

Terradez-Fuster

Sant Vicent, 8..... 10, 21 (nov.)

Terrádez Navarro, Jose E.

Federico García Lorca, 19 11, 22 (nov.)

Vernia Sabater

Progreso, 17 1, 12, 23 (nov.)

Doménech Font

Maestrats, 28..... 4, 15, 26 (nov.)

Gascó Mussoles

Pl. de les Monges 12..... 5, 16, 27 (nov.)

Lloris Carsi

Barranquet 22..... 6, 17, 28 (nov.)

Beltrán Martínvarro

Av. Llombai, 1..... 3, 14, 25 (nov.)

Almela Castillo

Calle del Raval, 6 2, 13, 24 (nov.)

INFORMACIÓ MUNICIPAL

NAIXEMENTS

María Saera Martínez
 Ryann Donet Pérez
 Noah Martín Harris
 David Panís Alonso
 Hugo Casa Rodríguez
 Gabriel Ballester Bryant
 Brandon Barzaga Lobato
 Dominic Valentin Secelean
 Martina Gallardo Cuesta
 Abraham El Abboudi Castellano
 Sara Jiménez Picazo
 Iker Gallardo Ortiz
 Julia Gil Bernad
 Mhya Barba Rojano
 Paula Sotamayor Planelles
 Martín García Redka
 Alejandra Peris Bañero
 Osam Assam
 Carmen Broch Grau
 Andrián Antequera Anguera

MATRIMONIS

M^a Amparo Martínez Rodríguez i Javier Asenso Ferrada
 Marta López Rodiel i Jorge Naya García
 María Soler Martínez i Pedro Cano Rico
 Bárbara de Jesús Blanco Villalobos i David Mallén Ribote
 M^a Victoria Molina Sastre i Agustín Alfonso Del Moral Canet
 Jachelen Villanueva Valdez i Pascual Garrido Martínez
 Sara Altava Gómez i Carlos José Castillo Castelló
 Maria Matei i Juan Martínez Rus
 Jéssica Monfort Suárez i Jesús Ranera Talavera
 Pilar José Inglada Rubio i Fernando Mariano Amador Iscla
 Alexandra Miguelina Germán Evangelista i Juan Francisco Conejero Vilar
 Sandra Cabrera Vilár i Pasucal Cerisuelo Escribano
 Cristina Moreno Alonso i Raúl Chabrera Roca
 Teodora Mitu i Francisco Gilabert Vidal
 Eva Sabater Fuster i Pablo Ortega Del Campillo
 Elisa de las Mercedes Castelló Giner i Manuel Llorens Quesada
 Marta Edo Hueso i Francisco José Perea Garrido
 Pilar Casado Izquierdo i Carlos Mundina Llácer
 Raquel Grau Martínez i Santiago Alcalá Egea
 Carolina Mataix Ferrer i Adrian Chiva Sáez
 Elizabet Vidal Almela i Víctor Manuel Soriano Barea
 Susana García Segura i José Andrés Magán González
 Gema Mingarro Tàrraga i Manuel Antonio Vidal Franch
 Beatriz Miravet Martínez i José María López del Ramo
 Ana Ferreras Peris i Javier Collado Torralba

DEFUNCIONS

VICENTE MONRAVAL MELCHOR 80
 DOLORES MONRAVAL MELCHOR 96
 ANDRES GURREA GALLEN 85
 CONSUELO ARQUIMBAU APARISI 88
 CELESTE ESTEBAN LOPEZ 41
 ALONSO OLLER ORTEGA 71
 TERESA LOPEZ BERMUDEZ 63
 DOMINGO BROCH SABATER 80
 FRANCISCO PASTOR BLASCO 84
 ANGELA BALLESTER CASTAÑER 92
 PEDRO ANTONIO MINGUEZ SANCHEZ.. 63
 JOSE GODOS CAÑADA 85
 FRANCISCA MORENO MOTA 97
 FRANCISCO MORENO MEDINA 77
 NIEVES MATEU PUCHOL 91
 EDUARDO ROVIRA BARBER 83
 FRANCISCO CUEVAS CHAMIZO 84
 VICENTE SALA GOMEZ 84
 FRANCISCO FUSTER AGUT 88
 ISMAEL CABRERA MONFORT 96
 MARIA GIMENEZ VALERO 67
 JOSEFINA RIBES MONSONIS 90
 BALBINA APARICIO ARNAS 77

*INHUMACIONS AL CEMENTERI MUNICIPAL

TELÈFONS

Ajuntament de Borriana 964 51 00 62
 Tinència Alcaldia Port 964 58 70 78
 Policia Local 964 51 33 11
 Guàrdia Civil 964 59 20 20
 Jutjat 964 51 01 87
 Serveis Socials 964 51 50 14
 Casal Jove 964 59 16 92
 Biblioteca Municipal 964 03 39 61
 Oficina d'Activitats Culturals 964 83 93 17
 Oficina de Turisme 964 57 07 53
 P. Poliesportiu M 964 59 10 02
 Piscina Municipal 964 59 14 00
 INSS 964 51 28 54
 Agència Ocupació i Des. 964 03 30 37
 Ecoparc Municipal 628 49 10 88
 CAP 964 51 25 25
 CEAM
 (C. Especialitzat d'At. al Major) 964 33 40 90
 ADI Servei d'atenció a la infància 964 03 32 08
 (de 0 a 3 anys, de 9 a 14 hores) 630 71 70 97

COL·LEGIS

CP Vilallonga 964 55 84 90
 CP Roca i Alcaide 964 73 83 60
 CP Penyagolosa 964 73 83 55
 CP Iturbi 964 73 83 65
 CP Novenes de Calatrava 964 73 88 70
 CP Cardenal Tarancón 964 73 88 75
 Col·legi Salesià 964 51 02 50
 Col·legi Illes Columbretes 964 51 63 62
 Col·legi Vila Fàtima 964 51 25 18
 Col·legi Consolació 964 51 02 93
 IES Jaume I 964 73 89 35
 IES Llobai 964 73 92 65
 Centre Educació Especial 964 73 87 95
 Escola Permanent d'Adults 964 59 10 01
 Guarderia Infantil 964 5102 41
 Escola de la Mar 964 58 61 60
 Escola Taller 964 51 03 61
 CME Rafel Martí Viciàna 964 03 32 30

ASSISTÈNCIA SANITÀRIA

Centre de Salut 964 39 07 50
 Urgències 964 39 07 60
 Cita prèvia 964 39 07 50
 Centre de Salut Port 964 39 92 80
 Consultori del Grau (sols estiu) 964 58 53 85
 CSI Novenes (cita prèvia) 964 55 87 00
 CSI Novenes (urgències) 964 55 87 01
 Hospital General Castelló 964 72 65 00
 Hospital de la Plana 964 39 97 75
 Ciutat Sanitària La Fe 964 86 27 00
 Centre de P. Familiar 964 55 87 08
 Salut Mental 964 39 07 56
 Creu Roja 964 51 76 07
 Hospital La Magdalena 964 24 44 00
 Hospital Provincial 964 35 97 00

DIVERSOS

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

BORRIANA REINVERTIRÀ L'ESTALVI EN DESPESA ENERGÈTICA PER A RENOVAR LA LLUMINÀRIA DEL CENTRE HISTÒRIC DE LA CIUTAT

La regidoria de Via Pública de l'Ajuntament de Borriana ha informat sobre la campanya de renovació de gran part de la lluminària del centre històric de la ciutat, i que tal com ha assenyalat l'edil de l'àrea, Vicent Aparisi, "servirà perquè es renoven més de cent dels fanals de diferents carrers del cen-

tre de la ciutat, la qual cosa suposarà un estalvi quant a l'ús d'energia i per tant també una menor despesa per al consistori". Així ho ha fet saber quan s'ha aconseguit l'equador del nombre de substitucions, ja que prop de cinquanta dels antics llums de descàrrega ja han sigut canviades per tecnologia *led, que

com ha indicat Aparisi "millora diversos aspectes referents a la il·luminació, ja que a més de la reducció de despesa, millorarà la visibilitat en la majoria de zones, i per tant farà que fins i tot la seguretat siga molt major en els carrers en les quals s'estan duent a terme els treballs de canvi".

25-N

DIA CONTRA LA VIOLÈNCIA MASCLISTA

AJUNTAMENT
DE BORRIANA
IGUALTAT

INSTITUT
VALENCIÀ
DE LA DONA

