

GUÍA mi ciudad

1 de junio:
Pasamos a la fase 2
#juntosloconseguimos

ENTREVISTA A

Don Diego, párroco de la Iglesia del Santísimo Cristo de La Fe en La Cañada (Paterna)

“Existe duda sobre si se celebrará o no el campamento de verano de Los Juniors, veremos a ver qué pasa”

Págs. 12-13

La Cañada
te **GUÍA**

Tu guía de siempre
en la página 18

www.lacanyadateguia.com

L'ELIANA

Las escolarizaciones para l'Eliana se realizarán a partir del 8 de julio

Pág. 07

GODELLA

La biblioteca municipal de Godella reabri les seus portes

Pág. 08

MANISES

Entrevista al alcalde de Manises, Jesús Borrás, “Hemos eliminado y devuelto las tasas”

Pág. 11

PATERNA

Suspenden las Fiestas

Pág. 18

Calle 29, 63 bajo
La Cañada

610 52 75 32
96 104 60 23

www.construccionesroblescopete.com
info@construccionesroblescopete

**Proyectos de interiorismo
Reformas y Obra nueva**

Asesoría online - Impuestos, bajas y rentas

SB Consulting
Valencia

Francisco Bonora
Economista

Asesoramiento integral de empresas

bonora@sbconsultingvalencia.com

tlf.: 637 98 45 17

Protección

Beatriz Sambeat

GUÍA de mi ciudad
La Cañada te GUÍA

El uso generalizado de la mascarilla se dio por primera vez a principios del siglo XX, con la llegada de la gripe española, donde se usaba la quirúrgica. También se llegó a usar una mascarilla de "pico de pájaro" para protegerse contra los enfermos de la peste. Ahora es tiempo del COVID19. Nos encontramos con mascarillas de todos los tamaños, colores y formas. Ya hay muchos comercios que han actualizado sus escaparates y exponen los conjuntos de ropa a juego con curiosas mascarillas. Toda una moda.

Pero, ¿esto será para siempre? La población está muy concienciada pero todos tenemos que pensar que ésto pasará, volveremos a viajar fuera de España sin miedos, nos volveremos a tocar y a darnos dos besos cuando nos saludemos. Porque al fin y al cabo somos latinos y tenemos un clima muy bueno todo el año. Eso hace que mantengamos nuestra vida social. No perdamos nuestra esencia.

Qui guarda quan té, gasta quan vol

Carles Martí

Compromís per Paterna

En situacions extraordinàries com les que estem patint, és quan et plantejes les coses seriosament i amb profunditat. En estos dies de confinament, el que ha quedat clar és que hem pogut valorar tot allò que ens envolta d'una manera més conscient i sense el soroll de la vida en normalitat de sempre. Totes i tots en este període hem tornat a valorar la família com a eixe coixí que ens protegeix de quasi tot. Ara, quan els nostres majors han necessitat que els seus fills anaren a fer la compra, a la farmàcia o ajudar en el que cal, ara, quan no has pogut veure a la teua gent estimada en dos mesos, ara, és quan hem segut conscients de la falta que ens fan i de quan els necessitem i els estimem. Totes i tots, ara, quan ens han soltat la corda del confinament un poquet, hem pogut valorar i disfrutar el nostre entorn, eixe bosc de La Vallesa que després del descans d'humans que li hem donat,

resulta un més impressionant que de normal. I hem pogut fer esport, passejar, o jugar amb els nostres fills en eixe entorn privilegiat.

Totes i tots, ara, quan no podíem eixir del nostre municipi, i les grans superfícies comercials estaven tancades, hem pogut anar al nostre xicotet comerç per a obtindre tot el que és bàsic per a que les nostres famílies passaren la quarantena.

Ara, amb el temps per a pensar i reflexionar, és quan cal aprofitar aquest aprenentatge que la natura i la vida ens ha donat.

Ara és quan hem de ser conscients que eixa família que ens dona suport en els moments més difícils, si no la cuidem quan tot està tranquil i normalitzat, si no la cuidem dia a dia, eixa família, potser no haguera estat quan l'hem necessitat.

El mateix passa amb el nostre entorn, si no el cuidem quan podem, no l'anem a tindre quant el necessitem. En La Cañada, per exemple, si el bosc no estiguera protegit com a parc natural, segurament ara com ara, no el tindríem en les condicions que el tenim per a poder disfrutar-ho quan més l'hem necessitat. És curiós veure estos dies a centenars de persones passejant per la mola a Paterna, i disfrutant de l'entorn amb les seues famílies, xiquets o fent esport. Si alguns se n'hagueren eixit amb la seua, tota eixa gent del nostre poble, hui no podrien gaudir d'eixe bosc i haurien de passejar, jugar i fer esport per l'asfalt del polígon.

Sector público, sector privado

Jose Vicente Riera
Secretario general PP Paterna

Mucho se ha hablado durante esta pandemia sobre el funcionamiento de las administraciones, los colegios o la sanidad pública.

Mucho y casi siempre para bien, como no puede ser de otra manera, más si cabe si hacemos referencia a todos esos profesionales sanitarios que han dado su vida para intentar salvar la de otros.

Esta pandemia ha demostrado que sin una sanidad pública potente y con recursos es muy complicado salir adelante en situaciones como las vividas. Para lograr esta sanidad hacen falta dos cosas: voluntad por parte de los políticos, sean del partido que sean, y dinero. Mucho dinero.

Aquí es donde entra el sector privado, el sector que mantiene lo público.

Estamos falsamente acostumbrados a que la izquierda sea la garante de este sector público, pero hay que recordar que, sin los autónomos, los comercios, las pymes y las grandes empresas, ese sector público carece de uno de los pilares fundamentales: el dinero.

Son las empresas privadas las que crean los puestos de trabajo y la riqueza del país. Esos trabajos que hacen que mensualmente paguemos un IRPF, una seguridad social y unos impuestos gracias a los que se pueden mantener los hospitales, colegios y administraciones. Estas empresas han sido las grandes olvidadas del gobierno en esta crisis sanitaria marcada por los continuos bandazos, la incertidumbre y las medidas incomprensibles.

Y para colmo, con el único afán de movilizar un nicho de votos de gente que se agarraría a un clavo ardiendo, el gobierno de Sánchez e Iglesias pactan con EH Vildu la derogación de la reforma laboral que ha generado millones de empleos en España y que nos ha permitido salir de la crisis económica en que el propio PSOE nos metió, todo ello, con el rechazo más rotundo de los propios empresarios generadores de empleo.

Si no cuidamos lo privado es imposible mantener lo público.

Si vols anunciar - te en

GUÍA mi ciudad

Des de 50€

Contacta amb nosaltres!

comunicacion@lacanyadateguia.com

tel. 617. 34 34. 30

Desde el ayuntamiento de l'Eliana hacemos frente al COVID19

SALVADOR TORRENT CATALÁ, ALCALDE DE LA ELIANA

Gracias al periódico Guía Mi Ciudad por su amable invitación a realizar este artículo explicativo de las acciones que, desde el Ayuntamiento de l'Eliana, estamos implementando para hacer frente a la pandemia del COVID-19, así como las medidas adoptadas en la desescalada hacia la nueva normalidad.

La prevención de la propagación del virus, mediante la desinfección de equipamientos y espacios públicos y la desinfección de las zonas con mayor carga vírica; el vallado de parques, zonas de juegos y zonas deportivas; la señalización de los comercios para que los vecinos pudieran guardar las distancias debidas entre ellos; el reparto de geles y mascarillas, en primer lugar en comercios y residencias y después en todas las casas del municipio; la instauración del teletrabajo acompañada del cierre de las dependencias municipales; el refuerzo de los dos servicios esenciales (la Seguridad Ciudadana y el área de Servicios Sociales); la racionalización de los turnos de trabajo, protocolos de actuación para evitar el contacto directo entre los trabajadores entre sí y

con los vecinos, y el reparto de geles y mascarillas; y en relación con los trabajadores de las empresas que prestan servicios esenciales (RSU, limpieza viaria y de edificios, jardinería...) suscribiendo protocolos de actuación y proporcionando los equipos de protección individual necesarios.

Hemos reforzado el área de los Servicios Sociales para estar al lado de las personas más vulnerables y la gente mayor. Hemos duplicado las ayudas municipales, instaurando diferentes programas (compra solidaria, reparto de comida no elaborada, reparto de comida cocinada "menús", seguimiento a las personas mayores de 70 años), y aumentando nuestros efectivos (atenciones a domicilio, seguimiento a colectivos de riesgo, a becas comedor escolar, a víctimas de la violencia de género y doméstica).

Nos hemos centrado en preparar el futuro más inmediato, en buscar soluciones para mitigar los efectos que la pandemia está ocasionando en nuestra economía local. Por eso presentamos un plan municipal para reactivar la economía local, L'Eliana Impulsa, donde el Ayuntamiento de l'Eliana va a movilizar más de 1,2 millones de euros de recursos propios para ayudar a sus comerciantes y autónomos.

La transición hacia la nueva normalidad deberá de ser coordinada y dirigida por las

administraciones superiores. Y a nosotros, como administración menor, nos corresponde, seguir sus instrucciones, con prudencia, y actuar tomando las precauciones necesarias para que no haya un repunte en nuestro municipio.

A nivel de dependencias e instalaciones municipales nos hemos preparado a conciencia para poder abrirlas de la mejor manera posible. Hemos adoptado las medidas higiénicas y de protección necesarias para que nuestros trabajadores municipales y los vecinos y vecinas que las utilicen estén protegidos de la mejor manera posible: colocación de geles hidroalcohólicos, recomendaciones sobre el uso de mascarillas y el distanciamiento necesario, la instalación de mamparas..... Nos hemos preparado para poder abrir, de momento, el registro general, los servicios sociales y la biblioteca, de la forma más segura posible.

Todo ello con la consiguiente reincorporación presencial de los funcionarios, y sin perjuicio de que, según mi opinión, el teletrabajo ha venido para quedarse. Debemos de caminar claramente hacia la administración electrónica, por eso en l'Eliana nos estamos preparando para ir eliminando paulatinamente las acciones presenciales de nuestros vecinos. Y ello sin nunca perder de vista la realidad de nuestra administración: somos los más

cercanos a los ciudadanos y ese trato directo y personal es necesario que se mantenga, entiendo yo, para no perder nunca el sentido de lo que somos: un pueblo.

A nivel de los espacios públicos, hemos intentado recuperar espacio público y le hemos otorgado protagonismo a las personas en detrimento de los coches, para que haya una menor densidad de gente caminando a la vez por una misma acera y también para ayudar a la hostelería, que ha sido duramente golpeada por el estado de alarma.

En definitiva hemos ampliado las aceras de las principales zonas comerciales de nuestro municipio, y esa ampliación la hemos conseguido quitando zonas de aparcamientos de los coches. Para ello hemos instalado mobiliario urbano (bancos, jardines y pilonas) y con pintura vial hemos acondicionado la parte de la calzada que le hemos regalado a los viandantes.

En mi opinión, la desescalada ha de ser sin prisas pero sin pausas. Tomando siempre todas las precauciones necesarias para que el virus no vuelva a contagiarse, y teniendo muy presente que una nueva propagación del COVID-19 depende de cada uno de nosotros. Si actuamos desde la responsabilidad, con sentido común y con generosidad estoy convencido que ganaremos la batalla.

Estar a la altura HÉCTOR TROYANO ALCALDE DE VILAMARXANT

Los ayuntamientos, la administración más pequeña que existe en nuestro país y la que de menos medios dispone, hemos soportado el mayor peso en la gestión de esta pandemia. Ser previsores, intentar anticiparse a los acontecimientos y también actuar rápidamente en aquellos que eran imprevisibles ha ayudado en gran modo a paliar los efectos tanto sanitarios como sociales y económicos que esta pandemia traía consigo.

Desgraciadamente estas actuaciones no serán suficientes y después de haber destinado todos los recursos con los que contamos, tanto económicos como personales y materiales a la lucha contra el virus, debemos seguir trabajando sin descanso para reconstruir nuestro pueblo.

Estamos preparados para liderar esta reconstrucción, sabemos que es lo que nuestros vecinos necesitan, pero para poder hacer frente a todas estas necesidades es urgente que las obligaciones vengan acompañadas de recursos.

No ayuda observar como después de haber controlado las cuentas de las administraciones locales y de haber saneado las mismas, los ahorros de los vecinos quieran utilizarse para otro fin que no sea la ayuda a estos mismos. No es justo. Es tiempo de poner todos los medios a disposición de la causa, las consecuencias de esta crisis económica pueden ser nefastas, no solo para Vilamarxant, sino también para muchos otros municipios. Es tiempo de flexibilizar las medidas económicas restrictivas con las que contamos los ayuntamientos, si no lo hacemos ahora, ¿cuándo? La sociedad civil, la de Vilamarxant y también la de otros municipios, en su gran mayoría, ha estado a la altura de las circunstancias, ha dado ejemplo, ha demostrado su solidaridad, ahora, que lo peor de la situación sanitaria parece que ha pasado, es hora de que estemos las administraciones.

La desinfección ha sido clave para la contingencia del virus

EVA SANCHIS, ALCALDESA DE GODELLA

Godella se ha enfrentado positivamente a la crisis sanitaria que hemos vivido estos meses, gracias a las medidas que se han ido tomando, siguiendo siempre las recomendaciones de las autoridades sanitarias.

La limpieza y desinfección del municipio ha sido clave para la contingencia del virus y para evitar los posibles contagios. Todos los días, las brigadas municipales de desinfección, y la UME han desinfectado todas las calles de

Godella, en especial todas aquellas zonas de mayor afluencia, siguiendo un protocolo oficial de limpieza.

El consistorio ha hecho un esfuerzo en el reparto de material de protección, tanto a los comercios que han estado funcionando estos meses, como a las personas que iban incorporándose a la vida laboral y debían utilizar el transporte público. Además, se han repartido a toda la población mascarillas higiénicas reutilizables.

Hemos sido muy conscientes desde el principio que las personas más vulnerables, las mayores y las que viven solas eran las que más ayuda iban a requerir y por eso hemos hecho un seguimiento de ellas, para asistirles en todo aquello que necesitaran, desde llevarles la compra o medicamentos a casa,

hasta la asistencia a domicilio. Además, hemos estado en contacto con residencias de la tercera edad y colectivos vulnerables o el centro de inmigrantes.

La Policía Local y Protección Civil han hecho un trabajo imprescindible, estableciendo labores de asistencia y vigilancia, realizando los repartos de material de protección, y colaborando muy estrechamente con el departamento de servicios sociales.

Por otro lado, desde todas las áreas del Ayuntamiento hemos sentado las bases para el futuro que nos viene. Por ello, estamos concediendo unas ayudas sociales directas para aquellas familias más vulnerables, y ayudas a familias que tenían las becas comedor, que pueden solicitarse de forma muy sencilla a

través de teléfono o mail.

El consistorio ha estado apoyando a los agricultores, y abrimos, en cuanto nos lo permitieron, el Mercado de Venta Directa de los sábados, para que pudieran vender sus productos. Estamos estudiando la creación de un Plan de Ocupación, para todas aquellas personas que se han quedado sin empleo, que puedan tener una oportunidad.

Todas estas medidas que hemos establecido en estos meses sientan las bases para que la vuelta a la nueva normalidad sea, sobre todo para aquellas personas más necesitadas, mejor, y en esta primera fase, además de la reanudación de algunas actividades que estaban paralizadas, continuamos avanzando en materia de ayudas sociales y de ocupación.

La nueva normalidad de la comunicación

Gema Marí Ramos

Comunicación institucional

Desde que empezó la locura del Covid19 todas las personas que nos dedicamos al mundo de la comunicación nos hemos visto envueltas de una nueva normalidad bastante agobiante.

Durante los informativos de televisión, dependiendo de la cadena, el reportero o reportera que aparecía en la pantalla lucía o no el kit de la pandemia: guantes, mascarillas y/o film para la esponja del micrófono, sin olvidar el palo de micro que obliga a mantener algo de distancia, mientras el o la periodista pesca alguna declaración.

Analizando sólo la televisión, por ser lo más próximo en un clic de mando a distancia, ya motiva a ir pensando cómo será la nueva normalidad... porque ¿ha venido para quedarse o volveremos al estado anterior? ¿Cómo serán a partir de ahora todos los spots televisivos? De momento se sigue vendiendo 'un ideal', que en la actualidad es bastante lejano a la realidad, nadie utiliza ni mascarillas, ni guantes y tampoco hidrogel y mucho menos se guarda una distancia de seguridad entre los personajes ¿será necesario cambiar esa perspectiva?

De momento vemos spots donde varias marcas colaboran y dan las gracias al público... algo bastante sorprendente, pero ¿y el resto? Si este nuevo momento ha llegado para quedarse ¿Cómo serán los spots de perfumes?

El público queramos o no, necesita ver un pedazo de la realidad reflejada en la publicidad y esperan que las marcas se adapten a esta nueva vida diaria.

Encuentros en la primera fase

Jesús Pérez

Vecino de La Canyada

¡Pues sí, tras sesenta y cinco días empezamos a ver la luz al final del túnel!

Nos levantamos ese lunes y empezamos a ver las cosas de otra manera. Steven Spielberg no lo habría hecho mejor.

¡Lucía el Sol! Un hecho poco habitual en los últimos dos meses. La mayoría de la gente iba embozada, como en la Edad Media, lo que me hacía desconfiar de sus intenciones al no verles bien el careto. Mi mirada se dirigía al cinto disimuladamente, por si acaso.

Casi todos salimos como si no hubiera un mañana, como si fuéramos de viernes noche. ¡A darlo todo! Tomamos las terrazas y lo que no eran las terrazas.

Empezamos a ver a los amigos, a las familias. Unos cuidaron lo de los grupos de diez y lo de las distancias de seguridad. Otros a la tercera ronda (ésta la pago yo) olvidaron seguridades y prefirieron los roces afectuosos.

Lejos quedaban aquellas calles desiertas, tristes, fantasmagóricas de días atrás. Aquellas imágenes de desolación, como de otros tiempos. Aquellas noches en la que volvías a casa por la calle oscura tras algún reparto preguntándote ¿Pero qué puñetas está pasando? ¿A qué hora

sonará el despertador?

¡Es el momento de la remontada! De encauzar un partido que vamos perdiendo por goleada. Esta primera alegría, tan necesaria, no debe separarnos de la meta, que no es otra que triunfar con el conocimiento, con el "savoir faire", con la tranquilidad y el coraje que necesitamos y que tenemos. Hemos cogido aire, hemos respirado. Ahora debemos evitar volver atrás. Tenemos que tener cabeza y darnos cuenta de que miles están luchando todavía: de que miles nunca volverán y de que miles podemos caer todavía.

Es el momento de echar horas, los que puedan, de echar ganas los que deban, y de echar "buen rollo" todos. Causa tremenda pena ver cómo la gente, sí incluso buena gente, ha cargado contra unos y contra otros mezclando ideologías, politiquesos y antiguas basuras que no vienen a cuento. Es increíble ver como el ser humano seguimos siendo tan tontos de dejarnos dominar por los que nunca, repito nunca, estuvieron en nuestra guerra y quieren mover nuestros hilos de marionetas.

Esta pelea es para librarla juntos, apoyándonos como seres solidarios que somos. ¡Lo llevamos dentro coño! En grupo nadie puede con nosotros. Busquemos nuestros puntos en común no nuestras diferencias y luego celebremos el final de cada día de reconstrucción con amigos o familia y riámonos.

No ha acabado todo. Ahora empieza el juego, con las cartas que nos tocaron y que no nos gustan. Es fácil ganar con una buena mano, pero el buen jugador gana con lo que tiene. ¿Qué, jugamos? Yo sí voy a hacerlo.

Les enseñanzas del COVID19

Rubén Fernández

Vecino de La Canyada

El día 11 de març es decretava el confinament per evitar la propagació del Coronavirus. Totes i tots hem passat esta etapa el millor que hem pogut: una mescla de por, incertesa, incredulitat i cansament.

Però si per alguna cosa passarà a la història esta pandèmia serà per la manipulació. Hem assistit al major desplegament de tergiversacions i mentides dels darrers temps. Primer la culpa de tot plegat era del 8M, tot i que el mateix dia se celebraren infinitat de partits de futbol, concerts, misses, etc. Però per tal d'augmentar la pira en la que després es cremaria al govern, calia assenyalar la connivència entre les "terribles feministes" i el govern. Falta de previsió, digueren. Poc importava que França, Itàlia, Gran Bretanya, Rússia i, fins i tot el seu model, Estats Units, hagueren arribat tan tard com nosaltres.

Els "bulos" sempre lliguen amb la realitat per a que les persones a les que arriba puguen encaixar-los dins els seus esquemes mentals. Després, si cal, es modifiquen i adapten. Però, com que no es tracta d'altra cosa que alimentar els instints dels ja convençuts, tot va be.

Després una bona xarxa de mitjans de comunicació s'encarrega de la difusió, així la mentida s'imposa per repetició: la llancen webs minoritàries, després la premsa seriosa contraria al govern, es fa ressò i per últim, la premsa més pro govern la desmenteix. En eixe trajecte la gent s'ha anat posicionant a favor o en contra, creant-se un relat basat en una mentida.

Com passà amb els jueus des de finals del segle XIX fins l'holocaust, no importa la grossaria de la mentida quan el públic està disposat a comprar-te-la. Poc importa que la competència de les residències de Madrid pertanyia al seu govern autònom, la culpa és de l'estatal (i els retalls i les privatitzacions?). Ara ens empenen a eixir al carrer per manifestar-nos. No demanen més sanitaris, ni més mitjans ni més inversions en I+D. No. Perquè l'objectiu no és acabar amb el virus, si no acabar amb el govern.

Cambios

Marila López

Osornio

Directora de La Maison Inmobiliaria en La Canyada

Llevamos solo una semana de trabajo (desde 18-05-2020) y, aunque mucho ha cambiado en la superficie, poco lo ha hecho en la esencia del negocio.

La esencia sigue y seguirá siendo el trato personalizado, ayudando al cliente en cada paso de su búsqueda. Hace tiempo ya que nos dimos cuenta de que hay que trabajar junto a las nuevas tecnologías y no tenerles miedo, pues son muy beneficiosas para nuestro negocio. Poco a poco, se han convertido también en esencia. En la superficie las cosas sí han cambiado.

Ahora teletrabajamos y mantenemos las condiciones de seguridad necesarias para atender a nuestros clientes. Sin embargo, el cambio más evidente y claro es el de la economía de muchas familias. Muchas se han resentido y unas pocas serán más fuertes. Ahora bien, casi todas se preguntan qué pasará con sus posibilidades de obtener créditos hipotecarios. Lamentablemente, por ahora no tenemos respuesta. Sencillamente necesitamos un plan claro de reactivación de la economía, que entienda la importancia de que la rueda comience a girar otra vez.

Entiendo que pasará un tiempo, el verano quizás, para volver a situarnos, asentarnos y adaptarnos a nuevas circunstancias.

Pero por encima de todo, espero y deseo que la Economía de nuestra querida España se reconduzca y, en consecuencia, logremos esa estabilidad tan deseada.

Carmen's coffee bar

TU TERRAZA A PUNTO.
Carme's Coffe te espera

Calle 6, número 3. La Canyada
Teléfono: 96 132 29 20 // 669 27 72 09

Carmen's coffee bar vuelve a lo que siempre ha sido. Si estabas pensando donde comerte un buen jamón, saborear un buen vino o gozar de una agradable compañía mientras almuerzss, no lo pienses mas. Carmen's coffee bar ha vuelto y esta vez más fuertes.

Dirección: calle 13 número 7. (junto a correos)
Teléfono: 96 132 42 47
Mail: info@clinicacompany.com
Horario: Actualmente cerrado al público

Clinica Company vuelve a abrir. Es un establecimiento comercial dedicado a ofrecer servicios de rehabilitación, fisioterapia y osteopatía de forma individualizada. Ahora dentro de la clínica se tendrán en cuenta varias medidas en cuanto a la la distancia de seguridad.

ABIERTA SU TERRAZA Y PARTE DE SU INTERIOR A PARTIR DEL LUNES 1 E JUNIO (FASE 2)

Dirección: Calle 29, número 97. La Canyada.
Teléfono 655 20 74 05 Facebook: Oliver Bistró.
Horario: 13:30 - 16:30, 20:00 - 23:45

Tu italiano preferido más cerca que nunca. Se trata de un excelente restaurante en la entrada de La Canyada, por la calle 29, donde además de saborear unas magníficas pizzas y excelentes pastas caseras a un sabor muy auténtico. Durante el estado de alarma, hace envíos a domicilio.

Direcció:
Beatriz Sambeat

Departament comercial:

Disseny:
Laura Tronchoni

Colaboracions:
Ana Salvador, Paloma Silla,
Marta Landete, Margarita Morales

Imprenta:
Impresa Norte

Auditado por

El valor de la transparencia

Amb el suport de la Conselleria
d'Educació, Investigació, Cultura i
Esports de la Generalitat Valenciana

**SEMPRE
TEUA**
La teua llengua

Index

Opinió	02-03-04
Guia Local	05
Notícies	06-07
Especial GODELLA	08
Històries personals	10
Especial MANISES	11
L'Entrevista	12
Cultura	14
Educació	15
LCTG	18
Societat	20
Empresa	21
Actualitat	22

Lo más visto en www.lacanyadateguia.com

- Los autobuses 130 y 131 que llegan a Parque Tecnológico (Paterna) se adaptan a los nuevos horarios a partir el 25 de mayo

Lo más visto en www.guiamiciudad.com

- Qué se permite y qué no se permite hacer en la fase 1 de la desescalada tras las modificaciones aprobadas el 16 de mayo

Suyai
PSICOLOGIA

C/ 29, nº59, local 6
La Canyada
tel. 686 141 549

COMO SIEMPRE, EN SUYAI PSICOLOGIA
SEGUIMOS ACOMPAÑANDOTE Y
PONIENDO A TU SERVICIO NUESTRO APOYO
Y ASESORAMIENTO PSICOLÓGICO

- TERAPIA ADULTOS
- TERAPIA DE PAREJAS
- TERAPIA INFANTIL Y ADOLESCENTE

¡OPORTUNIDAD!

EN VENTA ÉSTE ESTUPENDO CHALET UBICADO A 100 MTS DE LA ESTACIÓN DE METRO DE LA CANYADA. 360MTS² BELLAMENTE CONSTRUÍDOS Y 800MTS² DE PARCELA.

530.000€
(TASADO POR BANCO POR MÁS DE 600.000€)
SI ERES AGENTE INMOBILIARIO
ESPERO TU COLABORACIÓN, ¡LLÁMAME!

EVA GONZÁLEZ
657 325 427
EVA.GONZALEZ@KWSPAIN.ES

KW GPI GESTIÓN

VILAMARXANT

Vilamarxant promou un acord entre dues empreses per a proveir de ozonitzadors

L'Ajuntament de Vilamarxant ha promogut un acord comercial entre les empreses locals Transformadores Jesiva i Disval per a proveir de ozonitzadors al mercat nacional davant la

crisi sanitària provocada per la COVID-19. D'esta forma, Transformadores Jesiva torna a produir ozonitzadors, la fabricació dels quals tenia interrompuda,

i Disval es responsabilitzarà de produir els xassissos i assemblar i muntar les parts electromecàniques que es necessiten per als ozonitzadors.

Esta visió de negoci cooperatiu permetrà mantindre nombrosos llocs de treball i la producció en un temps rècord d'un producte que s'ha convertit en essencial per a combatre al Coronavirus.

BÈTERA

Bètera reobre les seues biblioteques de dilluns a divendres pel matí

A partir del dimarts 26 de maig, la biblioteca reobre les seues portes a la ciutadania i comença la desescalada. En compliment de l'Ordre ministerial SND/399/2020 de 9 de maig i sobre la base

del protocol establert per la Direcció General de Cultura i Patrimoni de la Generalitat Valenciana es reprenen els serveis bibliotecaris de préstec i devolució. No estan permeses les activitats

d'estudi o lectura en sala, la utilització d'ordinadors ni l'accés als espais comuns. En compliment de la normativa i les recomanacions dels òrgans competents, l'Ajuntament adoptarà totes

les mesures necessàries per a la protecció de la salut i la seguretat tant del personal de la Biblioteca com dels usuaris. L'horari és de dilluns a divendres de 09:30h a 14:00 hores.

RIBA-ROJA DE TÚRIA

Riba-roja anula sus fiestas locales y postpone su celebración a 2021

El Ayuntamiento de Riba-roja ha anunciado la anulación de las diferentes fiestas locales que se celebran en el municipio durante los meses estivales, en común

acuerdo con las asociaciones festivas, ante la crisis sanitaria del Covid 19. De esta forma, quedan anuladas las fiestas de la Mare de Deu d'Agost, Fadrins, los Moros y Cristianos

y las fiestas patronales en honor al Santísimo Cristo de los Afligidos, previstas del 1 al 14 de septiembre, en cumplimiento con las medidas sanitarias y de seguridad.

Esta decisión viene precedida de la reciente anulación de las fiestas vicentinas o las que anualmente organiza la Cofradía de la Virgen de los Desamparados durante mayo.

ROCAFORT

Rocafort suspende las fallas y sus Fiestas Mayores emplazándolas a 2021

Desde la Concejalía de Fiestas del Ayuntamiento de Rocafort, han informado que estando reunidos el pasado 20 de mayo, en el Nou Espai, con las comisiones falleras de 'La

Unió' y 'La Nova', resolvieron de mutuo acuerdo suspender definitivamente las fallas 2020 y emplazar su celebración a marzo de 2021. La misma decisión se llevó a

cabo un día despues, estando reunidos representantes de las clavarías de San Sebastián, Santa Bárbara, Virgen del Rosario y Junta de Moros y Cristianos. Estando reunidos,

adoptando las medidas de prevención necesarias, resolvieron suspender definitivamente las Fiestas Mayores 2020 y emplazarlas a agosto de 2021.

SAN ANTONIO DE BENAGEBER

San Antonio de Benageber reabre sus pistas de tenis en la fase 1

El ayuntamiento de San Antonio de Benageber ha procedido a reabrir la pista de tenis del polideportivo municipal. Las condiciones para poder acceder a ella

serán estrictas y cumplirán con las precauciones sanitarias pertinentes según la situación en la que se encuentra la población. Se publica un teléfono donde los

usuarios deberán llamar para reservar la pista y durante la partida de tenis los jugadores están exentos del uso de mascarilla; los asistentes también, siempre y cuando

mantengan un mínimo de dos metros de distancia de seguridad interpersonal. Estas y otras medidas se encuentran publicadas en la pagina web del ayuntamiento.

GODELLA

El mercat ambulant de Godella reprén la seua activitat el 29 de maig

Després de quasi dos mesos tancat, el mercat ambulant de Godella, que se celebrava tots els divendres al carrer Tenor Alonso, reprendrà la seua activitat el pròxim 29 de maig, amb un possible canvi d'ubicació, i les mesures de seguretat recomanades per les autoritats sanitàries.

L'Ajuntament de Godella està preparant les mesures de seguretat i higiene per a la reobertura del tradicional mercat ambulant dels divendres. Una de les mesures que ha decidit el consistori és canviar la ubicació del mercat, que es venia celebrant al carrer Tenor Alonso. La

Regidora de Comerç, Teresa Bueso, assegura que s'està buscant la millor ubicació "per a garantir la distància permesa entre els llocs, i els usuaris. També limitarem el seu aforament. Estem en contacte amb tots els llocs per a concretar totes les mesures necessàries, tant d'higiene

com de distància", explica la regidora. Per tant, el recinte del mercat estarà delimitat, es controlarà la seua entrada, i l'aforament serà limitat, per a garantir el distanciament social i la seguretat dels comerciants i clients, que hauran de guardar les corresponents distàncies de seguretat.

PATERNA

Aprueban el Plan de Reactivación Económica de Paterna

El Ayuntamiento de Paterna ha aprobado en pleno ordinario el Plan de Reactivación Económica de Paterna (PREP) que recoge toda una serie de mecanismos, medidas y actuaciones de choque a articular por el consistorio para conseguir la regeneración económica de la ciudad y hacer frente a la crisis

derivada de la pandemia del Covid-19.

El Plan, elaborado desde la Oficina de Industria, Empresas y Universidad, es un documento vivo, abierto y dinámico que tiene como objetivo instrumentalizar y planificar una rápida y efectiva respuesta del consistorio a esta situación excepcional para

seguir posicionando a Paterna, corazón empresarial e industrial del área metropolitana, como uno de los motores económicos y fuente de desarrollo socioeconómico de la provincia y de la Comunitat.

L'ELIANA

L'Eliana posa en marxa la campanya #culturaacasa

L'Eliana posa en marxa la campanya #culturaacasa. Es tracta d'una acció participativa en la qual artistes locals puguen mantindre viva l'activitat i compartir les seues creacions

amb la ciutadania.

El confinament al qual està sotmesa la ciutadania per a combatre l'expansió del Covid-19 ha repercutit molt negativament en l'activitat cultural. Els espectacles

i activitats en el municipi de l'Eliana, com en tot el país, s'han vist ajornats sense data prevista per a la seua represa, submergint a la societat en un buit cultural sense precedents.

¡Nos mudamos más cerca de ti!

Atención personalizada en La Cañada, Ellana y Valencia.

La maison On Line

www.inmolamaison.com / info@inmolamaison.com

961329060 / 639109954 / 653796725

MANISES

El Ayuntamiento de Manises reparte geles y mascarillas entre sus comercios

El Ayuntamiento de Manises, a través de la Concejalía de Comercio, ha adquirido geles hidroalcohólicos (uno para cada comercio) y 1.100 mascarillas homologadas

que serán repartidas entre los comercios y restaurantes de la ciudad. Desde el departamento se considera una prioridad apoyar el tejido comercial

y hostelero de Manises y hacer más fácil su retorno a la actividad comercial. El reparto fue llevado a cabo por los voluntarios de Protección Civil de Manises

que fueron durante varios días, establecimiento por establecimiento dejando el kit preparado a cada uno de ellos. Esto tuvo lugar durante la tercera semana de mayo.

L'ELIANA

Las nuevas escolarizaciones para l'Eliana se realizarán a partir del 8 de julio

Las nuevas escolarizaciones en los centros de l'Eliana se realizarán telemáticamente a partir del 8 de junio

La Concejalía de Educación ha editado un dossier para asistir

en el procedimiento a padres y madres de los nuevos alumnos de 3 años

El procedimiento de admisión y matriculación del alumnado para el curso 2020/2021 en los

centros escolares de l'Eliana se realizará por primera vez de forma telemática a través de la web creada por la Conselleria de Educación, Cultura y Deporte

asistir a padres y madres que se inician en el proceso, la Concejalía de Educación ha puesto a su disposición un dossier informativo con todos los detalles.

Matrícula telemática

Escolarización curso 2020-2021

Periodo de admisión Infantil y Primaria del 8 al 16 de junio

El resto de etapas educativas del 17 al 25 de junio

SAN ANTONIO DE BENAGEBER

San Antonio de Benageber convoca un concurso de carteles por el orgullo LGTB

Con motivo de la conmemoración del Día Internacional del Orgullo LGTBI, el Ayuntamiento de San Antonio de Benagéber, por medio de SABJOVE

convoca un CONCURSO DE CARTELES.

Podrán participar las personas que lo deseen, de 12 a 30 años, de manera individual o colectiva. Cada

artista o artistas podrán presentar una sola obra original e inédita. El cartel reflejará la reivindicación del Día Internacional del Orgullo LGTBI y tendrá un

formato de A3 en orientación vertical. Los originales se realizarán con libertad de procedimientos, admitiendo la fotografía, imagen digital o trabajos manuales.

L'ELIANA

L'Ajuntament licitarà els bars de titularitat municipal per via telemàtica

L'Ajuntament de l'Eliana licitarà els bars de titularitat municipal per via telemàtica.

El termini per a la presentació d'ofertes per a l'explotació hostalera del Mercat, del local

de Jubilats i del bar de la Piscina i EPA estarà obert fins al pròxim 17 de juny

L'Ajuntament de l'Eliana ha iniciat el procediment per a la concessió dels serveis d'explotació dels

bars-cafeteries de titularitat pública del Mercat Municipal, del local de l'Associació de Jubilats i Pensionistes i del bar de la Piscina d'estiu i Centre de Formació de Persones Adultes

(EPA). Els hostalers interessats a presentar ofertes poden fer-ho en règim de pública concurrència fins al pròxim 17 de juny a través de mitjans electrònics.

La biblioteca municipal de Godella reobri les seues portes

La biblioteca municipal reobri hui les seues portes amb certes restriccions i la modificació en el seu horari d'atenció, que serà de dilluns a divendres, de 10.00 a 13.30 hores i de 17.00 a 20.00 hores. Com a mesura de seguretat l'entrada a la biblioteca serà individual i es realitzarà pel carrer Manuel Tomás.

L'usuari haurà de complir mesures higièniques com entrar amb màscara i aplicar-se gel hidroalcohòlic a les mans, el qual tindran disponible en l'entrada de l'edifici. De moment, només s'ha reactivat el servei devolució i préstec de llibres, i la lectura de premsa i revistes, l'ús d'ordinadors o l'estudi en sala

no està permès, per la qual cosa els usuaris només podran romandre a la biblioteca per a realitzar la devolució o préstec de llibres. Els usuaris no podran accedir lliurement a la col·lecció, sinó que hauran de sol·licitar les obres prèviament i el personal bibliotecari les proporcionarà. Per seguretat, les obres

consultades o retornades pels usuaris es depositaran en quarantena durant almenys 14 dies per a la seua total desinfecció. El catàleg amb els fons de la biblioteca es pot consultar en aquest enllaç: <https://xlpv.gva.es/cginet-bin/abnetop?subc=0135&form=2&xindbt=>

Ja funciona l'Oficina d'atenció

'Oficina Municipal d'Atenció a la Ciutadania de l'Ajuntament de Godella ha començat a funcionar de manera presencial aquesta setmana, per a atendre amb cita prèvia a aquells que el necessiten, els dilluns i dijous, de 9.30 a 13.30 hores. La cita prèvia es podrà sol·licitar telemàticament a

través de l'app de l'Ajuntament de Godella, el mail registre@godella.es o telefònicament (963638056 o 963638708). Les instal·lacions compten amb totes les mesures sanitàries, no obstant això es recorda als usuaris que han d'utilitzar màscares i seguir les mesures d'higiene i seguretat.

Mascaretes obligatòries

A partir del 21 de maig, les mascaretes ja són d'ús obligatori per a totes les persones majors de sis anys, sempre que no siga possible mantindre la distància de seguretat de dos metres, en espais públics oberts o tancats, i en tot el transport públic. D'aquesta obligació queden exemptes les persones

amb dificultats respiratòries, així com per als qui aquest contraindicat per motius de salut, discapacitat, o dependència. A més, tampoc s'obligarà en activitats que siguen incompatibles amb el seu ús, com menjar i beure, o en cas que existisca una causa de força major.

L'escola d'estiu de Godella i el campus jove es preparen per a obrir amb mesures especials

L'Ajuntament de Godella està preparant l'Escola d'Estiu i el Campus Jove, que es realitzaran enguany amb restriccions i mesures especials a causa de la situació actual provocada pel COVID-19, i permetrà a les famílies del municipi conciliar la vida laboral i familiar, sobretot ara que molts estan començant a treballar de nou i reobrint els seus negocis. L'Escola d'Estiu, dirigida a xiquets i xiquetes d'entre 3 i 12 anys, tornarà al juliol amb canvis respecte als anys anteriors per a garantir la seguretat i seguint les directrius i mesures que marquen les autoritats sanitàries.

Per a complir amb les normes de distanciament social, el consistori ha decidit ampliar, respecte a anys anteriors, el nombre de centres escolars oberts per a prestar aquest servei, i la quantitat de monitors per alumne per a garantir la seua protecció i cura. Els centres que prestaran el servei seran el CEIP Cervantes, on podran acudir 100 alumnes de primària, i el CEIP Barranquet, amb 72 places d'infantil. S'està dissenyant una escola d'estiu municipal amb activitats que complisquen amb les normes de seguretat pertinents, per la qual cosa és possible

que hi haja activitats, com la de piscina, que no puguem realitzar-se enguany. De la mateixa manera, el consistori té previst continuar amb el servei de menjador, amb la diferència que el servei d'àpats oferirà parament d'un sol ús per a garantir una major seguretat. Les inscripcions es podran realitzar de manera telemàtica o a través del telèfon 607012459. El període d'inscripcions és del 20 al 29 de maig per a les persones empadronades a Godella, i de l'1 al 5 de juny per a les persones d'altres localitats però que treballen en el municipi.

MEDI AMBIENT

L'Ajuntament de Godella comença el programa de control del mosquit tigre

Per sisè any consecutiu, l'Ajuntament de Godella, a través de la regidoria de Medi Ambient, ha posat en funcionament el programa de prevenció i control del mosquit tigre (*Aedes albopictus*). Des d'el mes d'abril passat i fins a finals d'any, se seguiran els protocols de prevenció i control d'aquest mosquit, tal com recomana la Direcció General de Salut Pública de la Generalitat Valenciana. Enguany, i de la mateixa manera que es va fer en 2019, l'aplicació de larvicides als embornals, fonts, basses i zones enjardinades, es complementa amb una pintura amb activitat insecticida en aquelles zones més problemàtiques.

El mosquit tigre és un insecte de dimensions reduïdes (entre 2 i 10 mm), de color negre amb ratlles blanques -més visibles en les potes i a l'abdomen-, i amb una línia blanca en el front i en el tòrax. Es caracteritza per volar baix, per això sol afectar les extremitats inferiors de les persones. La sensació de molèstia de la picada és més important en aquelles zones on el mosquit tigre s'ha introduït més recentment, en comparació amb unes altres on existeix certa habituació i, els símptomes de la picada es van atenuant.

Es recorda a les veïnes i veïns, que, per a contribuir al control de les poblacions, han de revisar els seus domicilis perquè els mosquits troben en l'àmbit domèstic una àmplia varietat d'espais on refugiar-se i criar, ja siguen balcones, patis, terrasses o jardins. Per a frenar la seua propagació cal evitar acumulacions d'aigua i col·locar teles mosquiteres als conductes de respiració de pous, fosses sèptiques i aljubs.

Així mateix, es recomana als propietaris dels habitatges que romanguen inhabitades durant llargs períodes de l'any, després del període vacacional, disposen els elements de jardineria de manera que no puguem acumular aigua de pluja, i continuar fent tasques de manteniment bàsiques. Així mateix, es recomana a les comunitats de propietaris i als administradors de finques d'urbanitzacions i/o residencials, que incloguen en els seus contractes de serveis de manteniment de la propietat, el control i supressió dels possibles focus generadors de plagues de mosquit.

“Tendremos escuela de verano en Godella y será para niños de 3 a 12 años”

Tatiana Prades, edil de Cultura del Ayuntamiento de Godella. //GMC

El municipio de GODELLA está preparado para entrar en la fase 2, pero, ¿cómo se están organizando para llevar a cabo las inscripciones en los centros educativos del municipio? Tatiana Prades y Teresa Bueno, nos lo cuentan.

- ¿Cómo se están realizando las inscripciones para las escuelas infantiles municipales o colegios públicos / concertados?

Las inscripciones y el procedimiento de admisión se tramitarán de forma telemática, así como la formulación de reclamaciones al resultado provisional y definitivo de admisión del alumnado. La administración educativa habilitará puntos de atención al usuario para aquellas personas que no disponen de medios electrónicos, en los centros de primera opción.

El CEIP El Barranquet realizó una videoconferencia de puertas abiertas el pasado lunes, 25 de mayo, a las 18:00 horas para informar sobre el centro, y el proceso de admisión, y matriculación. Por su parte, el CEIP Cervantes, ha habilitado

su teléfono 962566923 para solventar cualquier duda que pueda surgir.

Además, los centros concertados Sagrado Corazón, EPLA, Domus, San Bartolomé y Gençana también están preparándose para abrir su calendario de admisión, del que están informando o informarán en los próximos días.

En el caso de las escuelas de verano, el plazo de inscripción comenzó el día 20 de mayo. La matrícula será telemática, un paso que ya pusimos en marcha el año pasado, aunque en este año será como opción única.

- ¿Todos los vecinos tienen acceso a Internet para poder hacer los trámites de manera telemática?

- Nadie se va a quedar sin matricular porque no disponga de Internet, ya que se está poniendo a disposición de la ciudadanía medios de atención telefónica.

- ¿Qué facilidades ofrecen desde el ayuntamiento?

- Se están poniendo a disposición de la ciudadanía

Teresa Bueno, concejala de Educación del ayuntamiento de Godella. //GMC

medios electrónicos como mail, o la sede electrónica para los registros, y para la gente que no tenga certificado digital para operar, mail o Internet, se facilita la atención telefónica.

- ¿Cómo se está gestionando el proceso de solicitud de las becas?

- Desde la Concejalía de educación, se ha puesto en marcha una línea de ayudas para el alumnado que tenía concedida beca de comedor por parte de Conselleria en este curso 2019-2020, en cualquier modalidad, excepto en el 100% (ya atendida por Conselleria). La solicitud de las becas se hará a través de la sede electrónica del Ayuntamiento (<https://sede.godella.es>), por correo electrónico (educacio@godella.es), o telefónicamente (610 10 11 59).

Comenzamos el proceso el 4 de mayo, y finaliza el 22 de mayo. Desde la concejalía, se ha contactado telefónicamente con cada una de las familias para ayudarles en la tramitación de la beca

- ¿Cuántos alumnos de Godella hay matriculados en

el municipio en Educación Infantil, Primaria y Secundaria y Bachiller?

7680 alumnos/as

- ¿Qué es el proyecto Menús Saludables?

- Hemos puesto en marcha esta propuesta para ayudar a las familias en la confección de menús semanales elaborados por una nutricionista. Este proyecto es una forma de orientar a las familias en su compra semanal, con productos de proximidad, con menús compensados, equilibrados, nutritivos y saludables

- ¿Habrá escuela de verano este año?

- Este año la Escuela de Verano, será para niños y niñas de entre 3 y 12 años, cuyos padres vivan o trabajen en Godella, con el objetivo de que puedan conciliar la vida laboral y familiar. Se realizará con cambios con respecto a los años anteriores para garantizar la seguridad y siguiendo las directrices y medidas que marquen las autoridades sanitarias.

MEDI AMBIENT

Es reprenen les cremes agrícoles fins al 31 de maig

La Conselleria d'Agricultura, a través de la Direcció General de Prevenció d'Incendis, ha alçat parcialment la prohibició de les cremes agrícoles motivada per l'estat d'alarma per a la gestió de la situació de crisi sanitària ocasionada pel Covid-19 fins al 31 de maig.

Les cremes només podran realitzar-se de dilluns a divendres, en horari des de l'alba fins a les 13.30 hores, sempre que el nivell de preemergències per risc d'incendis siga el més baix de l'escala.

Els dissabtes, diumenges i festius, no està permès realitzar cremes, per la qual cosa queden suspeses totes accions sobre aquest tema.

Per a realitzar les cremes és necessària una autorització que es pot sol·licitar en el telèfon 963638056, o correu electrònic:

agricultura@godella.es
gestio.mediambient@godella.es

indicant nom, cognoms, DNI i telèfon de la persona sol·licitant i el polígon i parcel·la on es vol realitzar la crema.

GODELLA
AJUNTAMENT

 Tel. 963 638 056

 Ajuntament de Godella

 @ajuntamentgodella

Una familia de Alboraya anima a todos sus vecinos con un concierto casi diario durante el confinamiento y justo después de los aplausos de las 20 h.

Esta familia de Alboraya ha animado a las personas que viven en avenida de la Horchata, dando un concierto cada día, después del aplauso de las 20:00h.

El pasado lunes 4 dieron su último recital, y con ese han sido 50 los conciertos que esta familia ha hecho desde su balcón.

María Suñen es auxiliar de enfermería, por lo que unirse al aplauso de las

ocho era muy especial para su familia. Su mujer, Regina, decidió un día sacar su violonchelo de forma improvisada, y se unió tocando el "Cant dels ocells" al acabar los aplausos.

Regina Fuentes Gimeno es profesora del método Suzuki de enseñanza musical, y coordinadora de la Escola de Música Voluta, un proyecto pedagógico de reciente creación en

Alboraya. También el alumnado de esta escuela ha participado desde sus casa en los conciertos.

En esta familia sobra el talento musical: Irene toca el chelo a sus 7 años, Laura toca el violín en Voluta, Pau también es músico y forma parte del Conservatorio de Catarroja y de Voluta, y María - la mayor - toca la flauta en la Societat Musical d'Alboraya.

Sin bautizo ni comunión de sus hijos

Una familia de ocho hijos ha tenido que suspender un bautizo y una comunión. Las fechas estaban reservadas, pero por la pandemia no ha podido ser. El pasado 24 de mayo era la comunión de su hijo Simon, pero por suerte, no tenían nada reservado después de la ceremonia porque pensaban celebrarlo en un chalé familiar.

A su hija pequeña también tenían previsto bautizarla. Tampoco ha podido ser y por

tanto, deberán buscar nueva fecha para poder hacerlo.

Lo más gracioso de todo es que al final se juntarán el bautizo y la comunión con la confirmación del mayor y la comunión de Carmen, otra de sus hijas. Tendrán que ir reservando fechas en el calendario.

Esta familia es practicante pero se ha tomado esto de la mejor manera posible. Aunque se haga de esperar, sus hijos tendrán su día y lo celebrarán.

Héctor Catalá, del CEA Bétera, dona 1.800 euros

El triatleta paralímpico, Héctor Catalá, miembro a su vez del CEA Bétera, ha donado al Ayuntamiento 1.800€ que irán destinados a paliar los efectos del covid-19 después de realizar un medio ironman solidario desde su casa.

El pasado sábado 25 de abril el vigente campeón mundial de paratriatlón en su categoría nadó 1.900 m, realizó 90 km en bicicleta

y corrió 21 km arropado a través de su canal de you tube y de su página de Facebook de multitud de vecinos, aficionados y deportistas como Noelia Juan, triatleta española absoluta y miembro también del CEA Bétera Triatlón, el ciclista Ricardo Ten, el atleta David Casinos, entre otros. Gracias al reto solidario, Héctor Catalá obtuvo un total de 3.600€ que han

ido destinados al 50% al Ayuntamiento de Bétera y de Serra. Puesto que el deportista es miembro del CEA Bétera y entrena en el municipio y a su vez, es vecino de la localidad de Serra.

La alcaldesa de Bétera, Elia Verdevio participó en el evento deportivo de manera telefónica mostrando así el apoyo del pueblo de Bétera a este deportista.

Aparece 'por sorpresa' una escultura de un anciano sentado con mascarilla

Imagen de la escultura. Manuel Bruque/EFE

Un parque de la pedanía valenciana de Benimàmet amaneció este martes con la inesperada escultura de un anciano sentado sobre un murete, con traje, gorro y zapatillas deportivas, así como una mascarilla sobre su rostro, junto a una placa en la que se lee: "En recuerdo a los fallecidos por COVID-19".

Tras un par de días de expectación y de preguntarse de quién era la figura, se ha conocido que es Yeraí Fernández, un vecino que en sus ratos libres y en apenas un par de semanas ha dado vida con restos de materiales de

construcción a este anciano, de más de 80 kilos y colocado entre cuatro personas la noche del lunes pasado, 25 de mayo.

Homenaje a las víctimas del COVID19

"Tenía que hacer algo por todos los que han fallecido. Tenía claro el hueco, metidos los pies en el césped, sobre una cruz, en un sitio que no molesta a nadie y en un parque que se conoce como Esperanza", nombre de la calle principal que confluye en esta zona verde, ha contado a Efe este jueves el improvisado artista.

Yeraí Fernández ha recibido la felicitación de la concejala de Pueblos y Espacio Público de Valencia, Lucía Beamud, quien le ha trasladado que "el arte reconforta y ayuda a reflexionar" y "debe perdurar en la memoria", así como que se podría quedar.

Yeraí Fernández asegura que cuando decidió instalar la figura no pensó que prácticamente coincidía con el inicio del luto oficial decretado por el Gobierno por las víctimas de la covid-19, y explica que al iniciarse el duelo ha puesto flores y velas junto a su estatua, situada frente a tres bancos en el parque.

Jesús Borrás (alcalde de Manises): "Hemos eliminado y devuelto las tasas. También hemos flexibilizado el pago de los tributos, como el fraccionamiento del IBI"

El civismo ha imperado en la ciudad de Manises estos meses

Guía Mi Ciudad ha tenido la oportunidad de hablar con el alcalde la ciudad vecina, Manises, Jesús Borrás y él nos cuenta como han llevado el confinamiento sus vecinos.

- ¿Cómo ha ido el comportamiento general de los vecinos de Manises durante la cuarentena?

- En líneas generales ha sido bueno. El civismo ha imperado y hay que agradecer la colaboración ciudadana. En todas partes hay excepciones y en Manises ha habido algunos casos de incumplimiento de las recomendaciones, pero la tónica general ha sido correcta. Hemos notado el calor de la gente y el agradecimiento y la comprensión de los ciudadanos en un tema tan complejo de gestionar como es esta crisis del Covid-19.

- Desde este pasado 18 de mayo que estamos en fase 1, ¿qué cambios se han producido en el municipio?

- Indudablemente estamos percibiendo más alegría en nuestras calles. Los horarios de paseos y actividades deportivas generan mayor movimiento. También es un momento para reencontrarse con nuestro comercio, con nuestra gastronomía, con nuestra gente. Para ello es importante que todos cumplamos con

las normas de seguridad e higiene. Nos ha costado mucho reducir los contagios como para que volvamos para atrás. Hay que volver a la normalidad y encontrar los espacios de ocio y alegría colectiva, pero con las medidas oportunas que eviten nuevas infecciones.

- Hace algunos días se tomó la decisión de suspender todas las fiestas en Manises. ¿Qué repercusión va a tener esto en el municipio?

- Está claro que a nadie le gusta tener que suspender unas fiestas. Pero los colectivos y entidades festeras lo han entendido. La salud de nuestros vecinos es lo primero. Ya habrá tiempo para concretar nuevas fechas y celebrar nuestras fiestas como nos merecemos todos. Eso sí, desde el consistorio buscaremos fórmulas de entretenimiento que sean compatibles con la realidad sanitaria que estamos viviendo. Ya lo hemos hecho en muchas de nuestras concejalías que han completado un programa rico y entretenido de Ocio Online en tiempos de confinamiento.

- En el municipio se tendrá que tomar la decisión de adaptar también las instalaciones municipales, ¿de qué forma se va a hacer?

- Todas las iniciativas que tomemos

las realizaremos siguiendo los informes técnicos municipales y aquello que el Gobierno del Estado y la Generalitat decidan para las todas las fases del desconfiamento. Desde aquí hago un llamamiento a todos los colectivos sociales, culturales y deportivos a que sigan las informaciones al respecto en nuestros canales de información municipales (las redes sociales, la web, Ràdio Manises, el WhatsApp del consistorio...).

- ¿Qué tipo de ayudas se están concediendo desde el ayuntamiento para los colectivos más desfavorecidos?

- Hemos eliminado y devuelto tasas. También hemos flexibilizado el pago de diferentes tributos, como el fraccionamiento del IBI. Hemos llevado la comida a casa a los escolares que precisaban de ella. También se han dado prestaciones económicas individualizadas desde Servicios Sociales por cerca de 100.000 euros. Igualmente se ha creado un banco de alimentos para las ayudas de alimentación de urgencia y se ha ofrecido atención psicológica. Han sido unas semanas muy duras para poder hacer frente al aluvión de peticiones de ayuda, pero gracias al esfuerzo y la tenacidad de los trabajadores municipales, Protección Civil y los voluntarios de Manises lo hemos conseguido.

- ¿Cuántas mascarillas se han repartido por el municipio?

- La sensación es que la gente está agradecida. El esfuerzo que ha hecho el ayuntamiento y la Mancomunitat ha valido la pena. Se han repartido 30.000 mascarillas para adultos y niños en las 11.873 viviendas habitadas de Manises. Y todo ello, repito, con un trabajo

excelente de los operarios del consistorio, Protección Civil y voluntarios.

- ¿Cuáles son las medidas económicas que se pondrán en marcha durante los meses que vienen?

- Intentaremos ayudar en aquello que podamos, como ya lo hemos hecho. Por ejemplo, en el próximo pleno aprobaremos 250.000 euros de ayuda a las Pymes y autónomos. Ese plan de choque tiene que sumarse al resto de ayudas que llegan y llegarán con toda seguridad desde la Generalitat, el Estado y la UE.

- ¿Habéis recibido ayudas (elaboración de mascarillas, donación de productos higiénicos...etc.) por parte de alguna asociación o colectivo del municipio?

- Sí, varias empresas han donado material sanitario y alimentos al ayuntamiento, que se han repartido entre la gente y los colectivos necesitados.

- ¿Cómo está afectando esta crisis a los más mayores del municipio?

- Supongo que con las limitaciones parecidas a las de otras ciudades. Eso sí, desde el ayuntamiento hemos llamado a los matrimonios mayores, a aquellas personas de avanzada edad que viven solas. Les hemos ofrecido nuestra ayuda y la han aceptado. Es lo que más satisfacción puede tener un vecino que vive solo, que se acuerden de él en un momento tan complicado.

Educación

- ¿Cómo se están realizando las inscripciones para las escuelas infantiles municipales o colegios públicos / concertados?

- Estamos a la espera de las instrucciones definitivas de la conselleria de Educación.

- ¿Todos los vecinos tienen acceso a Internet para poder hacer los trámites de manera telemática?

- Aquellos vecinos y vecinas, que no tengan forma de hacer los trámites de manera telemática, pueden llamar a la OAC (Oficina de Atención Ciudadana) para recibir ayuda y completar los trámites. También pueden pedir cita y realizar la gestión presencialmente.

- ¿Cómo se está gestionando el proceso de solicitud de las becas?

- Si se refiere a las becas municipales de ayuda al transporte de los estudiantes se están cerrando ahora, puesto que la tramitación quedó suspendida con el Estado de Alarma. Hemos destinado 80.000 euros para esta partida.

- ¿Cuántos alumnos de Manises hay matriculados en el municipio en Educación Infantil, Primaria y Secundaria y Bachillerato?

El último recuento nos dice que tenemos 1.736 alumnos en ESO y Bachillerato y 2648 en infantil y primaria. Además, contamos con 350 niños pequeños en las escuelas infantiles municipales.

- ¿Habrá escuela de verano municipal en Manises?

- Se están estudiando todas las opciones. Pero la realidad sanitaria es complicada. Cuando dispongamos de más información del Ministerio de Sanidad y la Conselleria del ramo tomaremos la decisión.

Asociación de vecinos
EL PLANTÍO
SERVICIOS DE SEGURIDAD EXCLUSIVOS

SOCIOS PROTEGIDOS

UNIDAD MÓVIL DE VIGILANCIA

CON SERVICIO DE ACUDA A
ALARMAS GRATIS

HAZTE SOCIO
96 132 58 34

Levantina
de seguridad s.l.

lic. 215

Don Diego, el párroco de la iglesia del Santísimo Cristo de la Fe de La Cañada

Don Diego es el nuevo párroco de la Iglesia Santísimo Cristo de la Fe de La Cañada, desde que se jubiló el anterior cura Don José. Don Diego está viviendo este estado de alarma con mucho optimismo. Lamentablemente ha tocado vivir una época en la que se solían celebrar comuniones. Él nos cuenta como ha llevado el tema.

Hola Don Diego. Sabemos que esta época que se está viviendo es dura para todos, pero la iglesia también pasa lo suyo. ¿Cuántas familias iban a tomar la comunión este mes de mayo?

- En total 67 niños y niñas.

¿Con qué panorama os encontrais ahora?

- Bueno, la situación, como sabemos, nos ha llegado por sorpresa. Y, al principio, al no saber como se iba a desarrollar, estábamos en la incertidumbre. Había preocupación porque la comunión siempre requiere organización de viajes de familiares, comida familiar, etc., como también los días de catequesis que faltaban por terminar. La verdad es que los padres son conscientes de la situación y están esperando que se les convoque a la reunión, ahora cuando nos podamos reunir. En esto están dando testimonio de paciencia y lo agradezco.

¿Se han cancelado o postpuesto comuniones?

- Por el momento he reservado el mes de octubre para las comuniones, pero cuando nos podamos reunir tendremos que concretar y ver si podemos hacerlo como hasta ahora en un turno por sábado o tendremos que hacer dos turnos o ver lo que nos permite la situación.

Por el momento, he reservado octubre para las comuniones que no se han celebrado en mayo

Es un tema pendiente para hablar con los padres. Estoy a su disposición.

¿Cómo ha quedado el tema de las catequesis?

- Hemos intentado que tuviesen una continuación con los videos de catequesis de Juan Manuel Cotelo, del canal de youtube "Infinito Más Uno". Son videos muy bien hechos que transmiten y a la vez divertidos.

¿Para los vecinos que quieran o que tenían pensado apuntar a sus hijos a las catequesis el curso que viene, ¿sigue todo igual? ¿Cuáles son las fechas y el protocolo a seguir?

- En principio haremos la inscripción sobre la segunda quincena de septiembre. Este año, además, iniciamos el "Despertar Religioso" que es para los niños y niñas de primero de primaria y solamente tendríamos unas seis catequesis al año.

Esta catequesis sería también con los padres. Es una iniciación en la fe del ser Iglesia, de reconocerse como miembro de esta gran familia, de la comunicación con Dios, etc... para que cuando comiencen el segundo año esté el deseo de conocer más a Jesús, su mensaje y su Iglesia. En cuanto la concreción de las fechas y cómo hacer la inscripción informaremos a principios de septiembre a los colegios y en la cuenta de Facebook de la parroquia.

¿Se ha tomado alguna medida para poder celebrar misas en la iglesia de la Cañada?

Sí, las medidas son las que el Ministerio de Sanidad manda a la Conferencia Episcopal y luego a las Diócesis.

-Además de comuniones, había también bodas, confirmaciones u otro tipo de celebración religiosa?

- Sí, había algunos bautizos y bodas. Estamos en contacto con los interesados para ver cómo evoluciona la situación.

- ¿Cómo han reaccionado los vecinos?

- Muy bien, cuando se trata de la salud y el bien de los demás esto es lo primero.

¿Cuál es el protocolo que se está siguiendo con respecto a las celebraciones religiosas durante esta cuarentena?

Desde que se decretó el Estado de Alarma estoy celebrando yo sólo la misa a puerta cerrada y la retransmito por Youtube.

Por otro lado se ha dado una atención ya que la iglesia ha estado abierta todos los días de 10:00-12:00 y de 17:00-19:00

Don Diego, el párroco, en una imagen reciente en las puertas de la iglesia de La Cañada. //LCTG

para quien quisiera rezar o estar un rato a solas con el Señor.

- **¿Cómo crees que se va a afrontar esta “nueva normalidad” cuando pasen unos meses?**

- Pues la verdad no lo sé, porque depende mucho de cómo se vaya evolucionando en respecto a casos y vacuna. También sería precipitarse a las recomendaciones que, me imagino, nos darán antes de empezar el curso.

-**¿Cuáles son las dudas más frecuentes que te han llegado?**

- La duda mayor ha sido la de cuándo podremos volver a misa.

También existe duda sobre el campamento de verano de los Juniors, que depende de lo que nos diga Institut Valencià de la Joventud, Juniors M.D. y la valoración que se haga de la viabilidad desde el Centro Juniors de La Cañada.

- **¿Habéis tenido algún tipo de atención a familias más vulnerables durante estos meses?**

- Si, por supuesto. Durante todo este tiempo también hemos atendido a las familias usuarias de Cáritas parroquial. No son muchas, pero desde hace un año hemos dejado de dar la comida en especie y ahora la damos con una tarjeta prepago. De este modo evitamos colas, promocionamos a las personas en su dignidad, autonomía

y autoestima. Previamente se pide documentación y el equipo hace una valoración de cada caso.

Pedimos que se presenten en los Servicios Sociales para que conste esta situación. También exigimos una contraprestación como buscar trabajo o intentar tramitar ayudas que puedan pedir a la Generalitat. Se hace un trabajo de seguimiento cada quince días y se revisa cada caso a los seis meses para ver si ha cambiado la situación.

FASES DE APLICACIÓN	
FASE 1	1/3 del aforo
FASE 2	50% del aforo
FASE 3	Vida pastoral ordinaria.

Siguiendo SIEMPRE los criterios organizativos y sanitarios de higiene y distancia de seguridad.

PRECAUCIONES Y DISPOSICIONES DE CARÁCTER GENERAL		
Uso de MASCARILLA con carácter general, y si es posible, uso de CUANTES.	Uso de GEL HIDROALCOHÓLICO en la entrada y salida.	SIEMPRE respetando la distancia de seguridad.
NO tocar manillas o pomos de las puertas.	Evitar agrupaciones de personas en la puerta	NO acudir en caso de tener síntomas como TOS o FIEBRE.

Se proroga la dispensa del precepto dominical, invitando a la lectura de la Palabra de Dios y a la oración en las casas para quien no pueda acudir al templo. Se ruega que las personas mayores, enfermas o en situación de riesgo sigan las celebraciones por los medios audiovisuales y/o soliciten que se les lleve la comunión a sus hogares.

AYUDA A TU PARROQUIA, AYÚDATE. #yotambiénsoyparte

Recordamos que podemos seguir realizando nuestro donativo, especialmente en estos tiempos difíciles, para continuar impulsando el trabajo de Cáritas y otras instituciones, y colaborar con las necesidades de tu parroquia.

donoamiiglesia.es

limosneros y huchas electrónicas

Ante cualquier duda, infórmese en su parroquia.

FALLES

Cancelan las fallas 2020 en Valencia y demás municipios

El pasado 18 de mayo, la Junta Local Fallera de Paterna emitió un comunicado, tras haberlo decidido por videoconferencia el pasado 16 de mayo, la cancelación definitiva de las Fallas 2020 en todo el municipio.

Desde este comunicado, hacía poco más de un mes (16 de abril) que se anunció que las fallas se podrían celebrar en el mes de octubre. Esto provocó un gran revuelo interior "dada la situación de incertidumbre y la evolución que está teniendo la pandemia".

Con respecto a los monumentos falleros de 2020, estos se plantarán en 2021 y se ampliarán. También se prorrogará el mandato de todos los representantes, salvo renuncia expresa de alguno de ellos. De esta forma las Fallas de Paterna se unen a las de Valencia y un gran número de Fiestas que se han cancelado durante las últimas semanas como consecuencia de la emergencia sanitaria generada por el COVID-19

En Valencia, pocos días antes, se tomó la misma decisión: "la situación sanitaria que vivimos, a causa de la pandemia del coronavirus y las restricciones del Estado de Alarma, nos ha hecho llegar a la conclusión consensuada que el mejor es esperar a celebrar la fiesta de las Fallas ya en 2021. Estamos trabajando ya un Plan de Apoyo específico para las Fallas que presentaremos en breve, y que se unirá a todas las ayudas que hemos destinado hasta ahora en la Fiesta para paliar las graves consecuencias de la pandemia", según afirmó el alcalde de la ciudad de Valencia, Joan Ribó, quien también añadió la suspensión de la Gran Fira de València.

FALLES PATERNA

"En cuanto a las falleras mayores y los presidentes se ha acordado que prorroguen su reinado y Goyo estará un año más"

Miguel Bueso es el vicepresidente segundo de junta local fallera de Paterna, responsable de protocolo, relaciones públicas y redes sociales. Hemos hablado con él y nos ha dado una valoración sobre las fallas 2020.

"La no celebración de las fallas 2020 nos ha dado un sentimiento de tristeza, ya que el trabajo de todo un año se ha visto truncado por el covid19. Pero hay que seguir las indicaciones de las autoridades sanitarias para evitar mayores problemas".

-Gracias Miguel. Hace unas semanas cancelásteis definitivamente las fallas 2020, ¿cómo se llegó a tomar esa decisión y en base a que argumentos?

- Estuvimos un tiempo pensando que hacer con nuestra fiesta y después de varias reuniones con los presidentes y presidentas de las comisiones se llegó al acuerdo de suspender las fallas del 2020. Al acuerdo se llegó debido a que esta situación extraordinaria que nos ha tocado vivir, no garantizaba poder celebrar unas fallas sin riesgo para los falleros y falleras de Paterna.

Los argumentos que llevaron a la cancelación definitiva fueron principalmente la falta de seguridad y, en

caso de poder celebrarlas, en qué condiciones las podríamos celebrar.

- ¿Qué va a pasar con las falleras mayores y los presidentes que ya habían comenzado su fiesta?

- En cuanto a las falleras mayores de Paterna y las cortes de honor se acordó que prorrogaran su reinado. En cuanto al presidente de la federación, Goyo Buendía, que según nuestro reglamento tenía que acabar este año, se sometió a un voto de confianza por parte de las comisiones para continuar un año más. En las comisiones, hay algunos cambios de presidentes o presidentas pero con los demás representantes se ha apostado por la continuidad, salvo renuncia de los mismos. Es decir que, las falleras mayores, tanto infantiles como mayores, y los presidentes infantiles, continúan.

¿Cómo os sentís después de una decisión así?

- Como he comentado anteriormente el sentimiento fue de tristeza pero con la decisión en firme nos quedamos más tranquilos, ya que podíamos continuar con el ejercicio 2021.

- Finalmente que se han hecho con los ninots que se guardaron? ¿Qué se va

a hacer? ¿Dónde estaban guardados?

- Los monumentos municipales están guardados en una nave de los artistas falleros, a la espera de la decisión.

En cuanto a los monumentos de las comisiones, todavía no hay una decisión generalizada y cada comisión está en contacto con sus artistas para decidir que hacer con ellos. Pero este tema sigue en estudio

- ¿Creeis que una suspensión así va a suponer algún cambio para las fallas del año que viene?

- Seguramente si que hayan algunos cambios, ya que no sabemos si podremos celebrar algunos actos, tanto de la federación como de las comisiones. Pero habrá que esperar a la evolución del covid19 y más adelante concretar más decisiones

- Hemos visto que durante estos meses se han realizado concursos de dibujo on line "tus recuerdos falleros". ¿Está participando gente? ¿Con qué objetivo estáis haciendo esto?

- Se ha puesto en marcha el concurso de dibujo que normalmente se realizaba en Junio para los infantiles. El plazo está abierto hasta

>>
Ya hemos puesto en marcha el concurso de dibujo

el 20 de junio y ya hemos empezado a recibir dibujos. Se realiza el concurso con el objetivo de hacer cosas para todos y por la situación actual es la única forma de poder seguir con un poco de actividad en la federación.

- Mientras dure el estado de alarma (actualmente hasta el 7 de junio) vais a seguir ofreciendo alternativas de ocio on line para los falleros y todos los ciudadanos de Paterna?

- En la directiva se están barajando varios concursos y actividades on line pero están todavía viendo las posibilidades, los plazos y las bases para, en su momento, ponerlo en conocimiento de las comisiones y las personas de Paterna, a través de nuestra web y las redes sociales.

Muchas gracias a La Cañada Te Guía por preocuparse por nuestras fallas en Paterna.

**Un placer.
¡Hasta la próxima**

“En Mi Cole seguimos educando con el corazón, nuestra esencia no ha cambiado”

La vuelta a los centros tiene que ser cuando sea seguro volver

La Escuela Infantil Mi Cole de La Cañada es uno de los centros educativos más antiguos de la zona. Se inauguró en 1994. Debido a la actual crisis sanitaria, se encuentra cerrado, pero sus docentes siguen trabajando desde casa. Marta Saiz, su directora nos cuenta como llevan el confinamiento:

- Durante estos meses, nuestros pensamientos estaban puestos en nuestras familias, las familias de MI COLE. Teníamos la necesidad de estar más cerca de ellos que nunca, que sintieran que todo el equipo de profesionales de nuestro centro les ofrecía su apoyo y servicio. Nuestro compromiso con la educación y con el deseo de que todo pasará y de poder volver a MI COLE para retomar el día a día en nuestro centro, una educación de calidad.

Quiero agradecer el apoyo de nuestras familias y enviar un mensaje de optimismo a todos, estoy convencida que como sociedad saldremos fortalecidos de esta situación.

- ¿Qué medidas habéis tomado?

- Antes del cierre de la escuela ya tomamos ciertas medidas de seguridad y desinfección de la escuela.

Hemos actualizado nuestro protocolo y aumentaremos dichas medidas para adaptarlas al CO-

VID-19:

- Entrada de alumnos, personal... a la escuela, medición de temperatura, zona humedecida por solución desinfectante.

- Desinfección continua de todas las zonas de la escuela (entrada, aulas, patio, baños).

- Entrada y Salida escalonada para evitar aglomeraciones de padres y niños.

- Obligatorio de los equipos EPIS por el personal docente de la escuela (mascarillas, guantes, pantallas faciales, etc.)

- Obligatoriedad del lavado de manos con agua y jabón, y con una solución hidroalcohólica.

Adoptaremos las medidas sanitarias de acuerdo a lo que establezca el Ministerio de Sanidad para la reapertura de los centros educativos.

- ¿Qué tipo de productos habéis comprado para desinfectar las aulas?

- En nuestra escuela infantil tenemos de siempre un protocolo de limpieza en el que empleamos virucidas y desinfectantes autorizados por el ministerio.

Hemos reforzado el protocolo de desinfección con una máquina de ozono, que la OMS reconoce como el desinfectante más eficiente para todo tipo de microorganismos. Este equipo tal y como indican las directrices se emplea-

rá sin presencia de personas en los espacios del centro.

- ¿Cuál es el protocolo COVID que ya tenéis marcado? ¿En qué consiste?

- Seguridad e higiene ante todo. Desde el Ministerio de Educación y desde la Consellería de momento no se ha publicado un protocolo específico, real y que se pueda llevar a cabo con niños de 0-3 años.

Nosotros ya tenemos unas medidas consideradas necesarias y que añadiremos al protocolo que nos marquen cuando los niños vuelvan al cole. Vamos a llevar a cabo un control del personal del centro de manera diaria, tomando la temperatura y manteniendo protocolos de seguridad e higiene continua.

Continuaremos con el uso de geles, alfombras desinfectantes, guantes, mascarillas y pantallas, entrada y salida escalonada de nuestros alumnos, reducción del aforo en ciertas actividades o rutinas, como el comedor, patio y siesta, la desinfección periódica de las instalaciones durante y al terminar la jornada.

Llevaremos un control más exhaustivo de los niños que accedan al centro en base a su temperatura, los objetos personales de cada alumno se quedarán en el centro y se lavarán y desinfectarán en el mismo. Lavado de manos durante la jornada escolar cada vez que cambiemos de actividad, y la reducción de niños por aula para garantizar el distanciamiento.

Las familias no podrán acceder a las aulas y patios como hacían hasta ahora.

No obstante la distancia de seguridad será muy complicada de establecer entre los más pequeños, quienes, además, nece-

sitan el contacto físico para su desarrollo y quienes manifiestan las emociones y el sentimiento a través del contacto.

- ¿Qué hace el personal de docencia, teletrabaja con los más peques?

- En estas edades es muy complicado poder dar las clases online. Desde el centro hemos enviado a nuestras familias propuestas de actividades para poder continuar en casa con nuestro proyecto educativo. Hemos atendido todas las consultas y asesorado a las familias que lo han solicitado...

Si algo hemos aprendido durante la cuarentena es que las nuevas tecnologías se han convertido en una herramienta fundamental de comunicación, hemos podido mantener el contacto online con las familias para transmitirles seguridad y cercanía y sobre todo que nuestros peques continuaran con ese vínculo tan especial que tienen con su educadora, dándoles la oportunidad de ver a todos sus compañeros de aula.

-Al tratarse de familias de niños de 0 a 3 años, ¿cómo están respondiendo ante las propuestas de actividades online?

- Pues más que por la edad de los alumnos, la respuesta viene dada por la situación y preferencia de cada familia.

En general las familias nos han mostrado su agradecimiento por nuestras propuestas de actividades. Y siguiendo nuestra visión de aprendizaje, las familias han tenido material muy variado para poder escoger qué hacer con sus hijos, talleres, juegos, experimentos, cuentos y canciones en nuestras redes sociales...un sinfín de actividades para todos los gustos.

-¿Cuáles son las recomendaciones que daríais desde el centro si una familia tiene dudas en matricular a su nene el año que viene?

- Que no dude en matricular a su hijo en nuestra escuela, no hay que tener miedo, nosotros vamos a seguir un protocolo muy estricto de seguridad e higiene. Los niños van a tener que socializar en diferentes ámbitos y no van a poder evitar el contacto con otros niños, por lo que el mejor entorno y más seguro será un centro autorizado y sobre todo controlado por las distintas Consellerías, donde lo más importante va a ser la salud y seguridad de los alumnos.

Mi recomendación es que aunque con el COVID-19 las cosas han cambiado, la esencia de nuestro centro educativo sigue siendo la misma. Educar con el corazón, Ofrecer a nuestros alumnos un entorno seguro para poder crecer.

- No está claro que haya escuela de verano en julio. ¿qué información tenéis a día de hoy?

- Tenemos que esperar las indicaciones de la Consellería de Sanidad. La vuelta a los centros tiene que ser cuando sea seguro volver. No sé puede ir a la escuela infantil como antes, muchas cosas deben de cambiar para poder hacerlo con seguridad para todos.

Somos un sector muy importante y primordial, esperamos las directrices de los especialistas para volver con los protocolos adecuados de seguridad e higiene y garantizar la protección de nuestros alumnos y personal.

Matrícula abierta

Sabemos que las circunstancias no son las mismas y que tenemos que pensar en el próximo curso porque lo que no ha cambiado es nuestra esencia

Si quieres conocer nuestro proyecto educativo, el proceso de matriculación, ayudas, becas y consultar todas vuestras dudas, ponemos a vuestra disposición una reunión virtual por videoconferencia o una cita en el cole con nuestra directora Marta Saiz.

Solicita información y pide cita virtual en :
 dirección@centroeducativomicole.es
 607782428 961323333
 www.centroeducativomicole.es

¡Ven a mi MI COLE!

Somos una escuela infantil muy familiar donde lo más importante es que nuestros peques sean felices.

Educación propone que el actual curso escolar finalice con la formación a distancia

El conseller de Educació, Cultura y Deporte, Vicent Marzà, ha expuesto las medidas concretas que propondrá a los representantes de la comunidad educativa valenciana con respecto a la finalización del curso escolar actual, que han sido compartidas por el Ministerio de Educación y Formación Profesional.

La primera determinación ha sido continuar la formación a distancia del alumnado mediante la plataforma MULAN hasta que finalice el curso escolar actual.

Hay que recordar que el curso escolar acaba el 16 de junio para el alumnado de ESO, Bachillerato, FP

y enseñanzas de régimen especial, y el 18 de junio, para el alumnado de Infantil y Primaria.

Según Marzà, “nuestra propuesta es que el alumnado valenciano finalice el curso con el acompañamiento de su profesorado en la formación a distancia no presencial. Cuando se active la fase 2 de desescalada, el alumnado podrá ir al centro educativo por cuestiones específicas, según la etapa educativa y respetando las recomendaciones de las autoridades sanitarias”.

Cuando se active **la fase 2 de desescalada** en la Comunitat Valenciana, se mantendrá la formación a

distancia no presencial en el día a día hasta que finalice el curso el 16 de junio.

Los centros educativos establecerán actividades específicas y de tutorías, resolución de dudas y entrega o comprobación de materiales, así como la preparación de las pruebas previstas en estos cursos. Es opcional y voluntario que el alumnado asista a estas sesiones presenciales.

Propuesta para Primaria, ESO y Bachillerato

Cuando se active la fase 2 de desescalada en la Comunitat, se mantendrá la formación a distancia no presencial en el día a día del trabajo de enseñanza-aprendizaje hasta que

acabe el curso. En el caso de Primaria, hasta el 18 de junio, y en el caso de 1.º a 3.º de ESO y Bachillerato, hasta el 16 de junio.

Propuesta para Educación Infantil

En el territorio valenciano no se abrirán las aulas ni los centros educativos de este tramo educativo hasta el próximo curso escolar 2020-2021.

Específicamente, con respecto a las escuelas infantiles 0-3 privadas, hay que recordar que Educación de la Generalitat está abonando a los centros los fondos correspondientes al bono infantil aunque no acudan los alumnos, para ayudar a paliar las pérdidas

económicas generadas por el cierre como consecuencia de la COVID-19.

Las escuelas infantiles municipales y las escuelas infantiles privadas de 0 a 3 años podrán abrir a partir del 18 de junio, siempre que garanticen las condiciones que establezcan las autoridades sanitarias en ese momento, para otras actividades de cara a las vacaciones de verano.

Propuesta para Centros de Educación Especial

El alumnado no asistirá a los centros de Educación Especial durante las semanas que quedan para que finalice este curso escolar.

Educación traslada a septiembre las pruebas de certificación de las EOI

La decisión se ha consensuado entre la mayoría de autonomías y el Ministerio de Educación y Formación Profesional

La Conselleria de Educació, Cultura y Deporte, de acuerdo con la mayoría de autonomías y el Ministerio de Educación y Formación Profesional, ha decidido trasladar a septiembre la realización de las pruebas unificadas de certificación (PUC) de idiomas de las escuelas oficiales de idiomas (EOI), aplazadas ante la declaración

del estado de alarma para hacer frente a la COVID-19.

Hay que recordar que este año más de 32.000 personas se han inscrito a las PUC en toda la red de EOI del sistema educativo valenciano, que está configurada por 24 escuelas y 49 secciones distribuidas en 67 municipios, que ofrecen la enseñanza de 17 lenguas en total.

Una vez consensuado el traslado a septiembre de la convocatoria ordinaria de las pruebas de las EOI, la Dirección General de

Política Lingüística y Gestión del Multilingüismo ha determinado que la prueba extraordinaria se hará a lo largo de noviembre. Ambas convocatorias se celebrarán siempre que las autoridades sanitarias lo permitan. La inscripción en estas pruebas se realizó antes de la declaración del estado de alarma y ya se han publicado las listas provisionales de personas admitidas. Las listas definitivas se harán públicas a finales del mes de junio, cuando acabe el periodo de alegaciones.

Antes del 31 de julio se publicará el calendario concreto de los días de septiembre en los que se realizarán las cuatro actividades de lengua escritas de las que constan las PUC.

Toda esta información se publicará en el portal web de las escuelas oficiales de idiomas (consultar aquí, así como el procedimiento para la devolución de las tasas a las personas que lo soliciten porque no pueden hacer la prueba en las nuevas fechas concretas que se establezcan en septiembre.

La EI de La Cañada L'Escoleta ofrece actividades lúdicas interactivas a sus alumnos

Susana Banacoig es la directora de L'Escoleta de La Cañada, un centro de educación infantil de 0 a 3 años. Hemos hablado con ella y esto nos cuenta:

- ¿Cómo lleváis la cuarentena a nivel personal y profesional?

De salud estamos bien toda la familia. Pero lo que peor se lleva es el resto de cosas: el teletrabajo, papeleo, deberes y videollamadas escolares. También tengo 2 hijas, una en primaria y otra en el instituto. También hay que ocuparse de la casa... etc.. en fin, lo mismo por lo que estamos pasando todos.

- ¿Qué medidas habéis tomado en la escuela infantil?

- Hasta ahora no podíamos ir al centro, estaba cerrado. Desde que pasamos a la fase 1 es cuando nos han permitido empezar a preparar la vuelta y por tanto estamos preparándolo todo para volver con seguridad.

- ¿Se ha desinfectado y está cerrada al público?

- Hay una lista de productos permitidos que Sanidad ha preparado pero hemos optado por la opción de buscar una empresa que lleve a cabo esta desinfección.

- ¿Qué hace el personal de docencia, teletrabaja con los más peques?

- Estamos en contacto regular con las familias interesándonos por ellas y ofreciendo actividades que puedan realizar con los niños.

- Al tratarse de familias de niños de 0 a 3 años, ¿cómo están respondiendo ante los deberes on line o vídeos que estáis mandado?

- Yo no lo llamaría deberes, son más bien actividades lúdicas y de entretenimiento.

Son muy pequeños y en una situación fuera de lo normal.

- ¿Cómo consideráis que deberían comportarse las familias que tenga niños peque-

ños y que en fase 1 quieran o tenga que visitar a sus familiares mayores?

-Creo que si está permitido y cumplen todas las medidas de seguridad, no veo por qué no. Muchos abuelos son los que se ocupan durante todo el año de ellos y tienen ganas de volver a verlos.

- ¿Cuáles son las recomendaciones que daríais desde el centro si una familia tiene dudas en matricular a su nene el año que viene?

- Que es lógico que tengan dudas y miedo pero que estén tranquilos porque los centros vamos a implementar todas las medidas sanitarias necesarias

para que los niños vuelvan con toda la seguridad necesaria y que es importante para su desarrollo.

- No está claro que haya escuela de verano este mes de julio. ¿Qué respuesta os dan desde Conselleria?

- Estamos esperando las directrices que tendremos que seguir en caso de poder abrir.

- ¿Cuál es el protocolo COVID que ya tenéis marcado? ¿En qué consiste?

- Todavía no nos han informado, pero supongo que será desinfectar, mucho lavado de manos, controlar temperatura...

La ventana 'Clave de admisión'

El primer paso será generar la clave de admisión para hacer el trámite telemático de admisión. En la ventana 'Clave de admisión' se pedirá el número de DNI del padre, madre o tutor legal solicitante, el número de apoyo IDESP (código de 9 letras y números que hay en el DNI), la fecha de nacimiento de la persona solicitante, la aceptación de comprobación del Ministerio del Interior y una dirección de correo electrónico.

La ciudadanía extranjera, que no tiene DNI, debe cumplimentar los mismos datos pero con su NIE.

Aparte de poner el NIE, tendrá que llenar una casilla con el número de soporte IXESP (código incluido en las tarjetas de extranjeros y permisos de residencia), así como la fecha de nacimiento de la persona solicitante y la aceptación de comprobación del Ministerio del Interior y una dirección de correo electrónico.

Hecha esta primera gestión, la persona solicitante recibirá por correo electrónico el identificador y la contraseña para cada solicitud que tenga que hacer según el número de hijos e hijas que debe matricular.

Es importante que se conserve la clave de acceso que cuenta con un identifi-

cador y una contraseña para poder hacer, posteriormente, reclamaciones cuando se hayan hecho públicas las listas provisionales.

En la web habrá una ventana específica también para estas gestiones, así como para consultar listas provisionales y listas definitivas.

Con la clave de acceso se podrá acceder al formulario electrónico de la ventana 'Proceso de admisión' en que, paso a paso, habrá que llenar los datos de solicitud de centros educativos ordenados de manera preferente. Hay que recordar que se pueden elegir hasta 10 opciones por hijo/a.

Las personas que no tienen DNI/NIE o las que no tienen acceso a medios electrónicos podrán hacer el procedimiento de admisión de manera presencial en los centros educativos donde quieran solicitar plaza como primera opción en las mismas fechas en que está determinado el procedimiento telemático.

Todos los centros sostenidos con fondos públicos serán centros de atención a los usuarios. En estos puntos, a través de la misma aplicación para hacer la admisión telemática, se tramitará el procedimiento en las mismas condiciones que el resto de solicitantes.

L'ESCOLETA
escuela infantil

APRENDE JUGANDO

- Comidas caseras
- Calendario laboral
- Centro educación infantil de 0 a 3 años
- Horario amplio y flexible
- Patio al aire libre muy soleado
- Psicomotricidad y estimulación
- Cursillo de natación en julio

Calle 549, nº 35, La Cañada (enfrente Mercadona)
susiescoleta@hotmail.com
Tel. 96 132 18 31

Centro de Educación infantil autorizado y subvencionado por la CONSELLERÍA DE EDUCACIÓ

Las Fiestas de La Cañada quedan suspendidas para este año 2020 debido a la actual crisis del coronavirus con el objetivo de preservar la salud de todos

“Buenos días vecinos y amigos, os informo que después de una videoconferencia mantenida con la concejal de fiestas del Ayuntamiento de Paterna, os informamos que conjuntamente hemos decidido que las fiestas del Cristo para este año queden SUSPENDIDAS”. Con este mensaje amanecían las redes

sociales de los Clavarios de La Cañada el pasado 12 de mayo.

Las Fiestas de La Cañada de Paterna, suspendidas para este 2020 por el coronavirus. La concejala de Turisme, Cultura i Foc, Teresa Espinosa y los clavarios de La Cañada han acordado conjuntamente que estas fiestas, previstas del 2 al 6 de septiembre de 2020,

no se celebren para preservar la salud y la seguridad de vecinos y visitantes ante la pandemia del coronavirus.

En consonancia con los argumentos que han llevado a la suspensión de las Fiestas Mayores de Paterna, tanto los clavarios como la concejala, han coincidido en que lo más prudente,

responsable y sensato ante esta crisis es esperar al año que viene para disfrutar en todo su esplendor de las Fiestas de La Cañada que los clavarios, en colaboración con el Ayuntamiento, hubieran celebrado del 2 al 6 de septiembre, inmediatamente después de las fiestas mayores.

“El Cristo de la Fe La Cañada

merece salir con todos los honores por nuestras calles”, han destacado tanto el presidente de los Clavarios, Pepe Gutiérrez como la concejala, al mismo tiempo que han señalado que “en estos momentos, la salud y la seguridad de todos, vecinos y visitantes, está por encima de cualquier manifestación festiva”.

Paterna no celebrará actos multitudinarios y por tanto suspende sus Fiestas Mayores

El Ayuntamiento de Paterna, el Coeter Major y las cuatro federaciones que componen y organizan las Fiestas Mayores en Honor al Santísimo Cristo de la Fe y San Vicente Ferrer del municipio han acordado hoy por unanimidad la suspensión de las mismas para este año 2020 debido a la pandemia del coronavirus.

Así lo ha anunciado el consistorio tras la declaración institucional, en forma de bando, aprobada esta misma mañana por el Alcalde de Paterna, Juan Antonio Sagredo, la concejala de Fiestas, Teresa Espinosa, el Coeter Major y los responsables de la Federación Intercomparsas, Federació Interpenyes, Junta Local Fallera y la Real Cofradía del Santísimo Cristo de la Fe y San Vicente Ferrer durante la videoconferencia que

han mantenido.

Ante la incertidumbre sobre la evolución de la situación social, económica y sanitaria ocasionada por el COVID-19 en España y sobre cómo será la desescalada en la segunda quincena de agosto -fecha de celebración de las fiestas de Paterna, todos han coincidido en que suspender las fiestas ya, sin esperarse al mes de junio como habían decidido en la reunión anterior, era la opción más responsable y consecuente con la situación de emergencia tan cambiante e imprevisible que estamos viviendo.

Con este acuerdo unánime, quedan suspendidos todos los actos programados para estas fiestas, desde los organizados por el Ayuntamiento como la Cordà, el Pregón o los grandes

conciertos, hasta los organizados por Intercomparsas, como la Gran Noche Mora y Cristiana, Interpenyes como la Recordà o la Solemne Procesión en Honor del Santísimo Cristo de la Fe y San Vicente Ferrer que organiza la Real Cofradía.

Cuarta vez suspendidas

Con la suspensión de estas fiestas 2020, serán cuatro las veces en la historia de Paterna que la ciudad se queda sin celebrar sus fiestas mayores ya que, según la documentación que consta en el Archivo Municipal de la Villa, sólo han sido suspendidas en 1873 por la guerra carlista, en 1890 debido a una epidemia de cólera que hubo en Valencia y desde 1936 a 1939 con motivo de la guerra civil española.

Vuelve a sonreír a quienes más quieres

Implantes y dientes fijos en 1 día

Por la mañana

Por la noche

LLEGADA A LA
CLÍNICA

CENA CON
LA FAMILIA

Cuida de tu salud **AHORA**
y no pagues hasta **SEPTIEMBRE**

C/ Mariana Colás, 28 bajo PATERNA
☎ 96 143 65 66 📍 625 383 897

SATORRES
CENTRO AVANZADO DE ODONTOLOGIA

En esta desescalada, además de las urgencias, en la Clínica Dental Satorres, ya estamos atendiendo más tratamientos garantizando la seguridad de nuestros pacientes.

Seguridad que no vamos a repercutir ni con un suplemento ni con una subida de precios por el covid-19. Ahora más que nunca es el momento de volver a sonreír.

**Doctor
Javier Satorres**

**Centro avanzado de
Odontología Satorres**

La Policía Nacional reinicia de forma gradual el servicio de cita previa para obtener o renovar el DNI o el pasaporte desde el próximo miércoles 27 de mayo

El DNI (12 euros) y el pasaporte (30 euros) ya se pueden renovar de manera presencial

A partir del próximo miércoles día 27 de mayo la Policía Nacional reinicia de forma gradual y progresiva el servicio de cita previa para obtención o renovación de su DNIe o Pasaporte a través de la página oficial www.citapreviadnie.es, para todos aquellos territorios que se encuentren en la Fase II del Plan de transición hacia la nueva normalidad.

A medida que el resto de territorios vayan entrando en dicha Fase, se irán incorporando paulatinamente al

sistema de cita previa para la obtención o renovación de sus documentos de identidad.

Se recuerda que todos los ciudadanos deben acudir a su cita puntualmente, provistos de mascarilla, con el importe exacto en metálico de la tasa (12 euros el DNIe y 30 euros el pasaporte) y de forma individual, salvo para

expediciones a menores o personas que necesiten acompañamiento.

Además, se recuerda que la validez de todos los Documentos Nacionales de Identidad que hayan caducado desde la entrada en vigor del estado de alarma el pasado sábado 14 de marzo se prorrogará durante un año, hasta el día 13 de marzo de 2021.

Manises estrena una nueva pasarela de pagos

El Ayuntamiento de Manises ha estrenado una pasarela de pagos que permitirá realizar de manera sencilla aquellos relacionados con autoliquidaciones y recibos, a través de la entidad bancaria Caixa Popular.

Se trata de un paso más hacia la digitalización de la administración pública y que permitirá a la ciudadanía resolver pagos desde casa, facilitándoles todos los pasos

de manera online para evitar desplazamientos innecesarios. Además, junto a la nueva pasarela de pagos, se ha publicado el documento de información en cada uno de los trámites de sede que comportan la autoliquidación (ocupación vía pública, licencia demolición, licencia ambiental, etc).

En cuanto al pago de recibos, se podrán abonar impuestos, multas y matrículas.

Subvencions a l'Eliana pel comerç

L'Ajuntament de l'Eliana ha aprovat, de manera definitiva, la convocatòria de les subvencions per a la promoció del comerç, dins del pla 'L'Eliana Impulsa', dotat en aquesta línia amb 300.000 euros. Les ajudes previstes concediran una quantia fixa a cada empresari, persona física, persona jurídica i/o entitat sense personalitat jurídica (societats civils, comunitats de béns, etc.), l'activitat econòmica dels quals s'haja vist obligada el tancament després de la declaració de l'Estat d'Alarma.

"Hostelería Segura Paterna" un sello sólo para los comercios

El Ayuntamiento ha abierto el plazo para la solicitud del sello "Hostelería Segura Paterna", un distintivo de garantía hostelera para aquellos establecimientos de la ciudad que cumplan unos protocolos de seguridad e higiene que certifiquen que sus instalaciones están libres de coronavirus y son locales seguros.

El objetivo de este sello es el reconocimiento público de aquellos establecimientos hosteleros (bares, restaurantes, cafeterías...) con local en Paterna que hayan adoptado las adecuadas medidas de seguridad e higiénico sanitarias exigidas por la Ley para obstaculizar la

propagación de la COVID-19, garantizando así la seguridad de los clientes desde que entran al local hasta que salen, así como la del personal que desarrolla su actividad en el establecimiento

El Ayuntamiento de Paterna ha creado una comisión evaluadora para la concesión del distintivo, integrada por personal técnico municipal, policía local y miembros de la Asociación "Paterna Gastronómica". Dicha comisión evaluadora estudiará las solicitudes, comprobando in situ, en el propio local, la adopción de las medidas establecidas por el consistorio y demás agentes.

Cheque Equipamiento a autónomos

Ante la crisis ocasionada por el COVID-19, el Ayuntamiento de Paterna, a través de la Oficina de Empresa, Industria y Universidad, está ultimando el Cheque Equipamiento para ayudar económicamente a los diferentes establecimientos de la ciudad a sufragar los gastos derivados de las medidas y equipamientos que hayan tenido que implantar para poder reabrir sus negocios en esta desescalada con garantías de seguridad.

Esta medida se enmarca dentro del Plan de Reactivación Económica de Paterna (PREP) aprobado por el consistorio y que contiene toda una serie de iniciativas y líneas de actuación concretas.

Desde ASIVALCO defendemos que el intercambio de bienes y servicios entre empresas cercanas es un valor añadido

Asivalco (Fuente del Jarro) pone en marcha 'Reiniciamos', una iniciativa que estimula las ventas entre sus empresas

La Asociación de Empresarios de Fuente del Jarro, Asivalco, ha puesto en marcha una iniciativa que tiene por objetivo apoyar la promoción de sus empresas para estimular las ventas de bienes y servicios entre las más de 450 firmas aquí asentadas. Bajo el lema, "Reiniciamos", desde Asivalco se pretende transmitir a los socios cualquier actividad industrial de las firmas de Fuente del Jarro que retome el pulso, abarcando desde la reapertura de bares, instalaciones deportivas, comercio y líneas de negocio que quedaron paradas o reducidas a la mínima expresión durante el último mes y medio. Aunque el hecho de no pasar (entonces) a fase

1 de desescalada ha supuesto un freno a las aspiraciones de algunos negocios, en particular de bares y restaurantes, se siguen haciendo gestiones para apoyar su próxima vuelta a la actividad.

El gerente de Asivalco, Joaquín Ballester, explicó que "desde el inicio de la crisis hemos ofrecido diariamente información de interés sobre el Covid-19 y en particular de aquellas empresas de nuestro polígono que ofrecieran productos y servicios de utilidad para otras empresas a la hora de proteger a sus trabajadores". En este momento, desde la entidad se quiere dar un paso más y apoyar también a las empresas que están reiniciando su

actividad, favoreciendo que puedan hacer llegar sus productos y servicios al resto de empresas en unas condiciones ventajosas. Ballester añade que "esto no es algo nuevo, pues desde hace tiempo estamos defendiendo que el intercambio de bienes y servicios entre empresas cercanas es un valor añadido que abarata costes de transporte, acorta tiempos de recepción, contribuye a reducir la huella de carbono y además agiliza la propia compra ya que se pueden enviar muestras o hacer compras de pequeño volumen, que en otros casos no resultarían asequibles". Así, Asivalco tiene como norma enviar siempre información de las nuevas empresas que se

asientan en el polígono, algo que se ha potenciado ahora extendiéndolo a la totalidad de las empresas.

Durante los últimos días se han difundido desde Asivalco diversas ofertas de productos que se ofertan por empresas del propio polígono, como es el caso de contenedores de reciclaje, papel para oficina, sistemas de protección para separar ambientes en oficinas, sistemas de control de temperatura para acceso a empresas, gel hidroalcohólico en diferentes formatos, mascarillas higiénicas, pantallas faciales, vinilos informativos antideslizantes, pancartas de sobremesa informativas o mamparas, entre otros.

Sofocan rápidamente un incendio en el polígono Fuente del Jarro

La actuación del Servicio de Vigilancia de Fuente del Jarro resultó decisiva para sofocar un incendio que se produjo hace unas semanas en la calle Ciudad de Cartagena del polígono industrial Fuente del Jarro. El suceso tuvo lugar cuando, de manera espontánea, prendió fuego un compresor que estaba siendo utilizado en la propia calle.

Un operario logró desengancharlo del vehículo al que estaba sujeto, sin embargo el aceite se extendió por el suelo provocando llamas así como una intensa

y negra humareda.

El Servicio de Vigilancia actuó de inmediato y tras dar aviso a Bomberos iniciaron las labores para sofocar el fuego con los propios extintores que llevan en sus vehículos. Sin embargo, se precisaba más agua y desde una empresa cercana aportaron una manguera a presión que facilitó la actuación.

Cuando llegó la unidad de Bomberos se procedió a extinguir definitivamente el incendio, que, afortunadamente no afectó a ninguna empresa ni vehículo.

580 solicitudes presentadas para 'Digitaliza Teletrabajo'

La convocatoria Digitaliza Teletrabajo Comunitat Valenciana puesta en marcha por la Conselleria de Economía Sostenible, Sectores Productivos, Comercio y Trabajo a través de Ivace Innovación el pasado mes de abril para impulsar el teletrabajo en las empresas, ha superado las expectativas previstas, con un total de 580 solicitudes presentadas, según los primeros datos.

Posen en marcha mesures per a garantir l'activitat dels centres tecnològics

La Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball, a través de l'Institut Valencià de Competitivitat Empresarial (Ivace), ha posat en marxa diverses mesures enfocades a garantir l'activitat de caràcter no econòmic dels centres tecnològics i, en conseqüència, contribuir a la recuperació dels sectors industrials i les pimes de la Comunitat.

Entre aquestes mesures destaca l'alçament de la suspensió de la tramitació de la convocatòria d'ajudes de 2020, finançada amb fons Feder, el termini de presentació de sol·licituds de les quals estarà obert fins al pròxim 8 de juny.

Així mateix, s'ha reactivat el procés de verificació dels projectes d'R+D que han desenvolupat els centres tecnològics en col·laboració amb empreses en el període 2017-2019 i s'ha dut a terme el pagament d'11,8 milions d'euros en bestretes pels projectes aprovats en la convocatòria de 2019.

"Mesures, totes aquestes, necessàries en l'actual situació de crisi que estem travessant i amb les quals volem que la investigació, la innovació i el coneixement es convertisquen en el primer aliat de les empreses, no només ara sinó en un futur, per a poder afrontar amb garanties els reptes a què es puguen enfrontar les empreses de la Comunitat", ha assenyalat el conseller d'Economia Sostenible, Sectors Productius, Comerç i Treball, Rafa Climent.

El responsable d'Economia ha destacat i agraït la "implicació, el compromís i la ràpida resposta" dels 11 instituts tecnològics en l'actual crisi sanitària i econòmica provocada per la COVID-19.

Ya se puede consultar diariamente el listado de contagios y fallecidos en cada municipio por COVID-19, gracias a los datos facilitados por Sanidad

La Conselleria de Sanidad Universal y Salud Pública está ofreciendo a partir de este jueves 28 de mayo, los datos por municipios de la incidencia de coronavirus en la Comunitat Valenciana.

Los datos se publicarán en su página web y se ofrecerá información del total de casos positivos acumulados, diagnosticados a través de PCR y su tasa de incidencia. Además, se incluirá el número de casos positivos de los últimos 14 días y la tasa de incidencia en cada población en este período, mostrando así la incidencia actual de la pandemia. En este apartado se mostrará también el número de fallecidos por coronavirus en cada localidad y la tasa en función del número de habitantes.

De este modo, se pretende ofrecer un análisis tanto diacrónico, con los datos acumulados desde el inicio de la pandemia, como sincrónico, es decir, con la visualización de la incidencia del coronavirus en la actualidad en cada municipio.

L'Horta

Con respecto a los municipios que están englobados en la comarca de l'Horta Oest, se han registrado un total de 122 muertos, siendo el municipio de Manises el que más muertos ha registrado, teniendo sólo 30.000 habitantes. En Paterna, en cambio tan sólo se han registrado 8 fallecidos, estando su población total en 70.000 habitantes. Estos son los fallecidos del resto de municipios: 9 en Alaquàs, 2 en Aldaia, 9 en Mislata, 6 en Picanya, 8 en Quart de Poblet, 53 en Torrent y 6 en Xirivella. En cambio en Rocafort no se ha registrado ningún fallecido pero en Godella 2 y en Burjassot 9.

Camp de Túria

Por lo que respecta a la comarca de Camp de Túria, esta pandemia se ha llevado por delante a 32 vecinos, siendo Bétera el municipio que más muertos ha registrado, 15. En La Eliana se han contabilizado 4, al igual que en Llíria, mientras que en Marines, la Poble de Vallbona, Ribarroja y San Antonio de Benageber ha habido 1

fallecido. En los municipios de Benaguacil, Benisanó, Casinos, Gátova, Náquera, Olocau y Serra, no hay ningún caso de fallecimientos por el coronavirus.

Por departamentos

El departamento de salud del Hospital Clínico-La Malvarrosa engloba una población de 345.762 personas entre las que se incluyen los vecinos de la zona norte de Valencia y las poblaciones de Alboraya, Tavernes Blanques, Almàssera, Meliana, Foios, Albalat dels Sorells, Albuixech, La Poble de Farnals, Rafelbunyol, Bonrepòs i Mirambell y Massamagrell.

El departamento de Manises con una población de 207.215 incluye a los habitantes de Valencia Sur y las poblaciones de Mislata, Quart de Poblet, Manises, Aldaia, barrio del Cristo y algunos municipios de la comarca del Turia.

El departamento del Hospital General con una población de 364.017 y que incluye las poblaciones de Alaquàs, Xirivella, Torrent, Picassent, Paiporta, Valencia

(zona Avenida del Cid y ronda), Paiporta y Monserrat.

El departamento de La Fe con una población de 288.530 y que incluye las poblaciones de Catarroja, Massanassa, Albal, Silla, Alcàsser, Beniparrell, Castellar-Oliveral, Forn d'Alcedo y Los Campillos .

El departamento de Arnau de Villanova – Llíria con una población de 319787 y que incluye las localidades de Moncada, Alfara del Patriarca, Vinalesa, Godella, Rocafort, Burjassot, Paterna y municipios de la comarca del Turia como Eliana o San Antonio de Benagéber .

En el caso de las poblaciones de El Puig y Puçol se encuentran dentro del departamento de salud de Sagunto junto con todos los municipios de la comarca de Camp de Morvedre. Hay contabilizada una población de 152.999.

Por último, el departamento de El Peset con una población de 279.561 y que incluye en su mayoría vecinos de Valencia y también Alfafar, Benetússer y las pedanías de Pinedo, El Saler, El Palmar y Perellonet.

España se encuentra de luto nacional por 10 días hasta el próximo 6 de junio

El Gobierno ha aprobado este martes el real decreto por el que declara luto nacional en toda España durante diez días en señal de duelo por las más de 26.800 personas fallecidas por el coronavirus, hasta el 5 de junio, inclusive, lo que supone el período más largo de toda la democracia.

– ¿Por qué se declara?

- El luto representa una señal de condolencia en memoria de alguna personalidad relevante, que también puede ser extranjera, o por tragedias de especial impacto que hayan causado víctimas mortales, como atentados

terroristas o fallecimientos de militares en acto de servicio.

– ¿Quién lo decreta?

-La potestad para declarar el luto oficial recae en el Consejo de Ministros a propuesta del presidente del Gobierno y se plasma en un real decreto firmado por éste y sancionado por el rey.

No existe ninguna ley específica que regule la aprobación del duelo, por lo que se hace vía decreto que ha de publicarse en el Boletín Oficial del Estado.

– ¿Qué implica en la práctica?

- La principal medida que se adopta es que la bandera nacional pasa a ondear ininterrumpidamente en el exterior todos los edificios públicos, buques de la Armada y representaciones y misiones en el extranjero, y en el interior con un crespón en la moharra del mástil.

También se suprimen los honores a la bandera, al rey o a las autoridades, como ocurrirá en el acto del Día de las Fuerzas Armadas, que Felipe VI presidirá el próximo sábado en Madrid.

Las autoescuelas ya podrán abrir, así como los cines, teatros y museos, siempre y cuando cumplan ciertas restricciones

El próximo 1 de junio la Comunidad Valenciana pasa a la fase 2 y los ciudadanos ya podrán salir sin restricciones horarias

El Ministerio de Sanidad ha confirmado que las tres provincias que conforman la Comunitat Valenciana -Alicante, Castellón y Valencia- pasarán a la Fase 2 del proceso de desescalada el próximo lunes.

La consellera de Sanidad Universal y Salud Pública, Ana Barceló, lo ha valorado como "una buena noticia", al tiempo que ha querido agradecer a los ciudadanos y ciudadanas "la responsabilidad que han demostrado durante este tiempo por seguir las indicaciones de las autoridades sanitarias".

En la misma línea, Barceló ha apuntado que "todavía" queda "un largo camino". "Algunos no podrán llegar con los demás. Pero queremos llegar todos". "Por eso -ha concluido- por favor,

cuidense y sean prudentes."

¿Qué supone esto para los ciudadanos?

- La fase 2 flexibiliza la movilidad de los ciudadanos y reduce las restricciones en la reapertura de numerosas instalaciones y servicios. Los ciudadanos podrán acceder al interior de los bares y restaurantes pero los locales que se dedican al ocio nocturno, todavía no podrán abrir.

También se comenzará a abrir **cines, teatros y museos**, siempre y cuando se ocupe un 30% de su capacidad. A la playa también se podrá acudir para el baño, pero con ciertas limitaciones.

- Las reuniones de los valencianos podrán ser de hasta 15 personas y se podrá salir a pasear u hacer deporte sin ningún tipo de franja horaria.

Abrirán los **centros comerciales** pero siempre habrá un aforo limitado para evitar aglomeraciones.

Se podrán celebrar **velatorios, bodas** y se podrá asistir a lugares de culto. Todo esto siempre con un límite establecido.

Los niños podrán salir a la calle sin estar pendientes de un horario fijo pero no podrán hacer uso aun de los parques infantiles.

Para poder acceder a sitios públicos y privados, se tendrán en cuenta unas medidas de higiene y desinfección de los locales al menos dos veces cada día. Se seguirá manteniendo la distancia de seguridad entre cliente y vendedor y el uso de mascarilla seguirá siendo obligatoria tal y como ya se anunció.

Los hoteles y zonas turísticas podrán abrir pero tan solo cubrirán un tercio del aforo de ese establecimiento. Más de 20 personas no podrán apuntarse a las actividades que pueda ofrecer ese centro y las piscinas y spas podrán reabrirse con ciertas limitaciones.

Educación

También se podrán abrir centros educativos no universitarios y de formación. Las academias y autoescuelas también estarán permitidas, pero siempre limitando su aforo y priorizando la formación on line.

Aun así, se seguirá fomentando el teletrabajo siempre que sea posible y los que deban acudir, deberán hacerlo respetando ciertas medidas.

Ximo Puig ofrece un homenaje unitario a las víctimas de la COVID-19

El presidente de la Generalitat, Ximo Puig, ha ofrecido a la sociedad valenciana un homenaje unitario a las víctimas de la pandemia de COVID-19 y ha subrayado que la confrontación "ni salva vidas ni empleos".

"La crispación, no es la solución", ha afirmado.

Así, el jefe del Consell ha propuesto un acuerdo de les Corts Valencianes para consensuar los actos de memoria y homenaje que la Comunitat Valenciana hará en memoria de las víctimas.

"Hemos de estar unidos en el dolor", ha remarcado Puig, quien ha tenido palabras de agradecimiento para la actitud responsable de los miembros de Les Corts, "que la ciudadanía valenciana ha valorado".

7 municipios de los 14 de la comarca Camp de Túria no registra ningún fallecido

De los 14 municipios que hay en la comarca de Camp de Turia, la mitad de ellos han registrado 0 fallecidos por coronavirus. Estas localidades son Benaguacil, Benisanó, Casinos, Gátova, Náquera, Olocau y Serra. En cambio, Bétera es el municipio que ha salido con los datos de más fallecidos de toda la comarca, con un total de 15.

L'Eliana, con una población de 18.000 habitantes ha registrado 4 fallecidos y 45 positivos durante toda la pandemia, aunque en los últimos 14 días ha habido 0 contagios.

En Rocafort no se ha registrado ningún fallecido

La pandemia del coronavirus ha dejado un total de 42 víctimas mortales en la comarca de l'Horta Nord.

La estadística mortal la encabeza **Burjassot** (9) seguido de **Albuixech** (8). Por el contrario en **Albalat dels Sorells**, **Rocafort** y **Tavernes Blanques** no ha habido fallecidos.

En **Alboraya** se han registrado 4 fallecimientos mientras que en **Almàssera** 1. También se ha contabilizado tan solo

un caso en **Foios**, **El Puig** y **Rafelbunyol**.

En **Godella** ha habido 2 fallecidos, al igual que en **Meliana**, **Moncada** y **Museros**. Y ya la **Pobla de Farnals** y **Puzol**, tres fallecidos cada uno. En cambio en l'Horta Sud la estadística mortal la lidera **Catarroja**, con 13 fallecidos y **Alfafar** con 8. **Lloc Nou de la Corona**, **Silla** y **Albal** no registran muertos por coronavirus.

Paterna registra 5 contagios más

En **Paterna**, el municipio de l'Horta Oest de más d 70.000 habitantes, ha conseguido llegar a la cifra de 111 de contagios totales durante la pandemia.

En los últimos 14 días, ha habido 5 contagios y el porcentaje de la población afectada es del 0,15%.

8 es el número de personas fallecidas por coronavirus que

ha registrado Paterna a fecha de 28 de mayo.

Aunque el municipio entre en fase 2, no se debe bajar la guardia y se tiene que tener claro que todavía no hay un tratamiento específico, pero se están aplicando tratamientos antivirales que han demostrado cierta eficacia. Al tratarse de una infección vírica, no se debe utilizar antibióticos a modo de prevención o tratamiento.

GUÍA

mi
ciudad

La Cañada
te **GUÍA**

ANTE EL CORONAVIRUS vive ASÍ la cuarentena:

Haz ejercicio diario

- Camina todos los días y ponte una meta de 500 pasos al día.
- Sube y baja escaleras si tienes dentro de tu casa
- Realiza sentadillas
- Haz estiramientos de tronco, brazos y piernas

Come de manera saludable

- Evita comer alimentos de repostería
- Evita todo lo posible los aperitivos y las bebidas con gas
- Sigue una dieta saludable mediterránea
- Evita picar entre horas

Sigue una rutina

- Sal a comprar cuando sea necesario
- Levántate a la misma hora todos los días
- Cumple un horario que tenga ejercicio, descanso, trabajo y ocio
- Intenta mantenerte activo

#quedateencasa #estevirusloparamostodos

Teléfono emergencias Coronavirus Comunidad Valenciana:

900 300 555

¡Ante cualquier duda, llama!