

Pla d'Actuacions *de la* **Mancomunitat Baronia**

Assistència tècnica

Abril 2017

PLA D'ACTUACIONS DE LA MANCOMUNITAT DE LA BARONIA

ÍNDEX

1. INTRODUCCIÓ	5
2. METODOLOGIA	6
2.1. FASES DEL TREBALL I DOCUMENTACIÓ DE SUPORT	6
2.2. TALLERS DE TREBALL	7
3. DIAGNÒSTIC SOCIOECONÒMIC DE LA MANCOMUNITAT DE LA BARONIA	8
3.1. DELIMITACIÓ DE LA ZONA	8
3.2. DADES DE POBLACIÓ	10
3.2.1. Població.....	10
3.2.2. Densitat de Població.....	12
3.2.3. Piràmide de població.....	13
3.2.4. Distribució de la població per trams d'edat	13
3.2.5. Índex de dependència	14
3.2.6. Saldo vegetatiu i migratori	15
3.3. ESTRUCTURA PRODUCTIVA	17
3.3.1. Distribució de treballadors per sector econòmic	17
3.3.2. Distribució d'empreses per sector econòmic.....	20
3.4. DEMANDA D'OCUPACIÓ	22
3.4.1. Evolució del nombre de persones demandants d'ocupació aturades	22
3.4.2. Perfil de les persones aturades per trams d'edat	24
3.4.3. Atur per sectors econòmics.....	25
3.5. INFRAESTRUCTURA TURÍSTICA	29

4. ANÀLISI DAFO.....	31
4.1. FEBLESES.....	31
4.2. AMENACES	33
4.3. FORTALESES.....	34
4.4. OPORTUNITATS	35
5. PLA D'ACTUACIONS DE LA MANCOMUNITAT DE LA BARONIA	37
5.1. ADEQUACIÓ I MILLORA D'INFRAESTRUCTURES I DOTACIONS DE SERVEIS.....	41
5.2. POSADA EN VALOR I PROTECCIÓ DELS RECURSOS AMBIENTALS DE LA MANCOMUNITAT	50
5.3. DIVERSIFICACIÓ ECONÒMICA A TRAVÉS DE LA ACTIVITAT TURÍSTICA.....	58
5.4. FOMENT DE L'ECONOMIA LOCAL, DESENVOLUPAMENT EMPRESARIAL I EMPRENIMENT.....	65
5.5. REACTIVACIÓ ECONÒMICA DEL SECTOR PRIMARI	71
5.6. POSADA EN VALOR DE RECURSOS HISTÒRICS I CULTURALS LOCALS	75
5.7. ALTRES.....	84

1. INTRODUCCIÓ / SALUDA DEL PRESIDENT DE LA MANCOMUNITAT

En la conjuntura actual, amb un entorn tan canviant i dinàmic, tots els territoris han d'adaptar-se per a poder fer front als nous reptes que es presenten.

Els municipis que integren la Mancomunitat de la Baronia no són aliens a aquests canvis, i és per això que es torna essencial treballar de forma conjunta tant amb les entitats locals com amb els ciutadans que formen part d'elles, atenent a les necessitats que es presenten i buscant solucions per a oferir una resposta que beneficie la qualitat de vida dels nostres veïns.

És per això que la Mancomunitat de la Baronia va iniciar el projecte denominat Pla d'Actuacions de la Mancomunitat de la Baronia, que consisteix a plasmar en un document les demandes dels nostres veïns, els seus problemes, les seues inquietuds, i analitzar en profunditat el nostre territori amb l'objectiu d'identificar les línies d'actuació que serviran de guia per a iniciar i desplegar projectes, conèixer les nostres fortaleses, analitzar els punts a millorar i també identificar possibles oportunitats i amenaces.

El resultat d'aquest procés és el present document, que esperem que servisca de base i sobre el qual s'incorporen les aportacions, els suggeriments i les dades d'interès dels nostres ciutadans i ciutadanes.

2. METODOLOGIA

2.1. FASES DEL TREBALL I DOCUMENTACIÓ DE SUPORT

Fase	Treballs desenvolupats	Documentació Tècnica de suport i resultats	Data
A. DIAGNÒSTIC	<ul style="list-style-type: none"> Assistència i desenvolupament de reunions prèvies preparatòries amb els responsables de la Mancomunitat per a dissenyar la metodologia de treball. Anàlisi de documentació prèvia facilitada pels ajuntaments de la Mancomunitat: Plans d'Acció d'Agenda 21 Local, plans locals de desenvolupament, plans estratègics comarcals i llistats d'inversions necessàries. Anàlisi dels principals indicadors socioeconòmics de la Mancomunitat de la Baronia: demografia, estructura econòmica, ocupació, desocupació, formació, turisme, medi ambient i infraestructures. Recopilació de dades socioeconòmiques i ambientals de la Mancomunitat de la Baronia. Realització d'una anàlisi DAFO (Febleses, Amenaces, Fortaleses i Oportunitats) del territori objecte del treball. 	<p>DOCUMENTACIÓ TÈCNICA DE SUPORT</p> <p>Fons d'Informació oficial: Institut Nacional d'Estadística (INE), Institut Valencià d'Estadística (IVE), SERVEF i informació facilitada pels Ajuntaments.</p> <p>RESULTATS</p> <ul style="list-style-type: none"> Diagnòstic socioeconòmic de la Mancomunitat de la Baronia Anàlisi DAFO del territori 	<p>GENER 2017</p>
B. TREBALL DE CAMP	<ul style="list-style-type: none"> Realització de tallers de treball individuals amb tots els municipis integrants de la Mancomunitat (8 tallers). Cada municipi ha designat les persones participants en els tallers (representants qualificats de la ciutadania i ciutadans a títol individual: alcaldes, regidors, representants d'associacions, ciutadania en general,...). Durant els tallers de treball s'ha treballat el DAFO i sobretot la identificació de projectes a desenvolupar en la Mancomunitat de la Baronia en diferents àmbits. El denominador comú dels citats projectes ha estat el caràcter integrador i la participació en els mateixos de tots o una part important dels municipis que integren la Mancomunitat. Anàlisi de documentació aportada pels ajuntaments de la Mancomunitat (Plans locals de desenvolupament, Agendes 21 Locals, etc...). En el cas específic d'Estivella s'ha realitzat i analitzat una enquesta a la ciutadania. 	<p>DOCUMENTACIÓ TÈCNICA DE SUPORT</p> <ul style="list-style-type: none"> Fitxa de treball per a facilitar la identificació de programes, mesures i projectes a nivell de Mancomunitat (Annex 1) Plantilla d'entrevista Documentació aportada pels municipis <p>RESULTATS</p> <ul style="list-style-type: none"> Llistat de programes, mesures i projectes a nivell comarcal en diversos àmbits d'interès: Infraestructures, medi ambient, turisme, foment de l'economia local i el desenvolupament empresarial, empeniment, sector primari, cultura, etc... 	<p>FEBRER MARÇ 2017</p>
C. DISSENY DEL PLA	<ul style="list-style-type: none"> Anàlisi integrat de tota la informació quantitativa i qualitativa recollida. Desenvolupament de fitxes descriptives de cadascun dels projectes identificats: Descripció, objectius, agents i entitats implicats, potencials fonts de finançament i prioritats. Elaboració d'un document final que integre tota la informació elaborada. 	<p>DOCUMENTACIÓ TÈCNICA DE SUPORT</p> <ul style="list-style-type: none"> Documentació generada i recopilada en les fases anteriors: resultats entrevistes, diagnòstic i DAFO, documentació aportada pels ajuntaments de la Mancomunitat, etc. Experiències i casos pràctics d'interès de zones de característiques similars <p>RESULTATS</p> <ul style="list-style-type: none"> Pla d'actuacions de la Mancomunitat de la Baronia. 	<p>ABRIL MAIG 2017</p>

2.2. TALLERS DE TREBALL

L'elaboració del present treball ha estat basada en el desenvolupament de tallers de treball participatiu en tots els municipis que integren la Mancomunitat de la Baronia, tal i com s'ha descrit en l'epígraf anterior. A continuació es presenta un llistat dels tallers desenvolupats:

ALGAR DE PALANCIA: 3 DE FEBRER DE 2017

ALBALAT DELS TARONGERS: 14 DE FEBRER DE 2017

PETRÉS: 15 DE FEBRER DE 2017

ALFARA DE LA BARONIA: 22 DE FEBRER DE 2017

ESTIVELLA: 23 DE FEBRER DE 2017

ALGÍMIA D'ALFARA: 6 DE MARÇ DE 2017

TORRES TORRES: 9 DE MARÇ DE 2017

GILET: 23 DE MARÇ DE 2017

3. DIAGNÒSTIC SOCIOECONÒMIC DE LA MANCOMUNITAT DE LA BARONIA

3.1. DELIMITACIÓ DE LA ZONA

La Mancomunitat de Municipis de la Baronia és una mancomunitat de municipis de la comarca del Camp de Morvedre (Província de València). Està formada per vuit municipis: Albalat dels Tarongers, Alfara de la Baronia, Algímia d'Alfara, Algar de Palància, Estivella, Gilet, Petrés i Torres Torres. Aglomera un total de 9.519 habitants, en una extensió de 106,50 km².

Figura 1. Plànol de situació de la Mancomunitat de la Baronia

Tal i com es pot observar en la següent figura, la Mancomunitat de municipis de la Baronia es troba ubicada en un entorn d'alta qualitat ambiental com ho demostra la presència de nombroses figures de protecció ambiental:

- **P.N. Serra Calderona:** Forma una alineació muntanyosa d'orientació nord-oest a sud-est en estendre's des de la serra de Javalambre fins a morir a prop de la mar, a Puçol. Separa les conques dels rius Palància i Túria, i les províncies de Castelló i València. Al seu voltant, se situen les comarques de l'Alt Palància, Camp de Morvedre, Camp de Túria i l'Horta Nord. Amb una distància de solament 20 km de la ciutat de València, la serra ocupa part o la totalitat dels termes de Segart, Albalat dels Tarongers, Alcubles, Algímia d'Alfara, Estivella, Gàtova, Gilet, Lliria, Marines, Nàquera, Olocau, El Puig, Puçol, Sagunt, Serra, Torres Torres, Altura i Sogorb. La part oriental d'aquesta serra queda inclosa al Parc Natural de la Serra Calderona.
- **P.N. Serra Espadà:** Aquest paratge de 31.182 és el segon entorn protegit més gran de tota la Comunitat. El parc natural forma part d'una serra en l'extrem del Sistema Ibèric que separa les conques dels rius Palancia al sud i Mijares al nord. La serra es troba localitzada entre les comarques de l'Alt Palancia, Alt Mijares i la Plana Baixa.
- **LIC Curs Mitjà del Riu Palància:** Zona exclusivament fluvial destinada a incloure bàsicament el domini públic hidràulic i terrenys adjacents del curs mitjà del riu Palància, des del límit amb el LIC anterior fins a la presa del Algar. El seu objectiu es redueix en general a la protecció del mitjà fluvial com a hàbitat de diverses espècies de peixos.

Figura 2. Figures de protecció ambiental en l'entorn de la Mancomunitat de la Baronia

3.2. DADES DE POBLACIÓ

3.2.1. Població

La Mancomunitat de la Baronia presenta una població de 9.519 habitants segons les dades obtingudes de l'Institut Nacional d'Estadística (INE) per a l'any 2016, xifra que representa un 10,6% de la població de la Comarca del Camp de Morvedre (89.531 habitants en 2016).

Pel que fa a l'evolució de la població, en les següents taules es pot observar que la Mancomunitat ha experimentat una evolució semblant a la de la resta del territori valencià, caracteritzada per un notable increment poblacional en el període 1981 - 2011 i una segona fase, entre 2011 i 2016 en la qual la població s'ha estabilitzat mostrant fins i tot una lleugera tendència a la disminució en l'últim tram d'aquest període. L'anàlisi a nivell municipal mostra que la pèrdua de població en el període 2011 - 2016 s'ha concentrat fonamentalment a Algar de Palància i en menor mesura a Alfara de la Baronia i a Petrés. L'únic municipi que ha perdut població des de els anys vuitanta fins a l'actualitat ha estat Alfara de la Baronia.

Taula 1. Evolució de la població de la Mancomunitat de la Baronia

Territori	1981	1991	2001	2011	2016
Comunitat Valenciana	3.646.765	3.923.841	4.162.776	5.009.931	4.980.689
Província de València	2.066.413	2.141.114	2.216.285	2.563.342	2.543.315
Mancomunitat	5.499	5.694	6.470	9.590	9.519
Albalat dels Tarongers	559	559	737	1.147	1.185
Alfara de la Baronia	568	527	503	562	522
Algar de Palancia	438	399	420	576	484
Algímia d'Alfara	910	867	870	1.049	1.047
Estivella	1.108	1.071	1.125	1.382	1.374
Gilet	993	1.184	1.550	3.248	3.304
Petrés	520	712	814	1.024	959
Torres Torres	403	375	451	602	644

Font: Portal Estadístic de la Generalitat Valenciana

Taula 2. Taxes de variació de la població de la Mancomunitat de la Baronia

Taxa de variació de la població					
	1981-1991	1991-2001	2001-2011	2011-2016	1981-2016
Comunitat Valenciana	7,60%	6,09%	20,35%	-0,58%	36,58%
Província de València	3,62%	3,51%	15,66%	-0,78%	23,08%
Mancomunitat	3,55%	13,63%	48,22%	-0,74%	73,10%
Albalat dels Tarongers	0,00%	31,84%	55,63%	3,31%	111,99%
Alfara de la Baronia	-7,22%	-4,55%	11,73%	-7,12%	-8,10%
Algar de Palancia	-8,90%	5,26%	37,14%	-15,97%	10,50%
Algímia d'Alfara	-4,73%	0,35%	20,57%	-0,19%	15,05%
Estivella	-3,34%	5,04%	22,84%	-0,58%	24,01%
Gilet	19,23%	30,91%	109,55%	1,72%	232,73%
Petrés	36,92%	14,33%	25,80%	-6,35%	84,42%
Torres Torres	-6,95%	20,27%	33,48%	6,98%	59,80%

Font: Portal Estadístic de la Generalitat Valenciana

Gràfic 1. Evolució de la població de la Mancomunitat de la Baronia

Font: Portal Estadístic de la Generalitat Valenciana

Del total de la població de la Mancomunitat, un 51,11 % es veu representada per homes i un 48,89% per dones, mostrant una lleugera masculinització de la població de la Mancomunitat. En el cas de les xifres de la Província, la població femenina supera lleugerament a la població masculina.

Taula 3. Distribució de la població per sexe (2016)

Territori	Homes		Dones	
	Total	%	Total	%
Comunitat Valenciana	2.460.805	49,41%	2.519.884	50,59%
Província de València	1.250.165	49,15%	1.293.150	50,85%
Mancomunitat	4.865	51,11%	4.654	48,89%
Albalat dels Tarongers	627	52,91%	558	47,09%
Alfara de la Baronia	264	50,57%	258	49,43%
Algar de Palancia	246	50,83%	238	49,17%
Algímia d'Alfara	532	50,81%	515	49,19%
Estivella	678	49,34%	696	50,66%
Gilet	1.704	51,57%	1.600	48,43%
Petrés	468	48,80%	491	51,20%
Torres Torres	346	53,73%	298	46,27%

Font: Portal Estadístic de la Generalitat Valenciana

3.2.2. Densitat de Població

La densitat poblacional que presenta el territori de la Mancomunitat és de 89,38 habitants per km², valor característic de zones rurals amb densitats de població menors que els conjunts provincials i autonòmics. En comparació amb els valors autonòmics i provincials on se superen els 200 habitants per km², aquest es troba molt per baix d'aquesta xifra a excepció de municipis amb superfícies més xicotetes com ara Petrés o pel municipi més poblat (Gilet).

Taula 4. Densitat de població (2016)

Territori	Població	Ha	km ²	Densitat població (hab/km ²)	% Població sobre total Mancomun.
Comunitat Valenciana	4.980.689	2.325.446,62	23.254,47	214,18	
Província de València	2.543.315	1.080.608,65	10.806,09	235,36	
Mancomunitat	9.519	10.650,5	106,5	89,38	
Albalat dels Tarongers	1.185	2.134,49	21,34	55,52	12,45%
Alfara de la Baronia	522	1.171,02	11,71	44,58	5,48%
Algar de Palancia	484	1.315,11	13,15	36,80	5,08%
Algímia d'Alfara	1.047	1.445,29	14,45	72,44	11,00%
Estivella	1.374	2.091,73	20,92	65,69	14,43%
Gilet	3.304	1.128,17	11,28	292,86	34,71%
Petrés	959	187,47	1,87	511,54	10,07%
Torres Torres	644	1.177,24	11,77	54,70	6,77%

Font: Portal Estadístic de la Generalitat Valenciana

3.2.3. Piràmide de població

Al Gràfic 2 es pot veure representada la piràmide de població de la Mancomunitat de la Baronia en el seu conjunt. A nivell general, la forma que presenta aquesta piràmide indica un envelliment progressiu de la població propi de societats desenvolupades econòmicament. La base d'aquesta piràmide es estreta degut al menor nombre de naixements; aquests grups d'edat juntament amb els del pic de la piràmide son aquells anomenats *Població passiva*, els quals reben suport econòmic per part de la *Població activa*.

Gràfic 2. Piràmide de població de la Mancomunitat de la Baronia (2016)

Font: Portal Estadístic de la Generalitat Valenciana

3.2.4. Distribució de la població per trams d'edat

La comparativa per trams d'edat de la població de la Mancomunitat en el 2016 amb els valors autonòmics i provincials mostra una major proporció d'habitants majors de 65 anys (19,25%) i una menor proporció de menors de 15 anys (14,98%). Aquests valors indiquen un progressiu envelliment de la població d'aquest territori, si be aquestes xifres no registren en el seu conjunt els valors extrems de zones d'interior amb elevats graus de ruralitat. Malgrat açò, cal destacar que

certes poblacions presenten taxes d'envelliment molt elevades com es pot observar en les següents taules, concretament Algar de Palancia, Torres Torres, Estivella, Alfara de la Baronia i Algímia d'Alfara.

Taula 5. Distribució de la població per trams d'edat i índex d'envelliment¹ (2016)

Territori	Menors de 15 anys	De 15 a 34 anys	De 35 a 64 anys	Majors de 65 anys	Índex d'envelliment
Comunitat Valenciana	15,16%	22,34%	44,13%	18,37%	114,60%
Província de València	15,25%	22,27%	44,58%	17,90%	112,00%
Mancomunitat	14,98%	19,82%	45,95%	19,25%	128,47%
Albalat dels Tarongers	14,01%	17,05%	50,21%	18,73%	125,40%
Alfara de la Baronia	11,88%	21,26%	42,34%	24,52%	191,00%
Algar de Palancia	11,16%	19,01%	40,50%	29,34%	249,10%
Algímia d'Alfara	15,28%	18,05%	42,50%	24,16%	143,00%
Estivella	13,68%	19,29%	42,07%	24,96%	164,10%
Gilet	17,62%	20,94%	48,70%	12,74%	68,60%
Petrés	15,43%	20,65%	45,15%	18,77%	115,40%
Torres Torres	10,25%	21,43%	46,12%	22,20%	207,20%

Font: Portal Estadístic de la Generalitat Valenciana

Pel que fa a l'índex d'envelliment de la població aquest indicador reflecteix la creixent tendència del territori a l'envelliment de la seua població. Els valors obtinguts en el 2016 superen els valors autonòmic i provincial en més de 10 punts percentuals.

3.2.5. Índex de dependència

L'índex de dependència global de la població s'ha calculat mitjançant el quocient entre la població de menors de 15 anys i majors de 64 anys i la població activa, de 15 a 64 anys. Les dades obtingudes per al territori de la Mancomunitat de la Baronia mostren en el seu conjunt valors semblants als de la Comunitat Valenciana i Província de València, superant en més de 2 punts percentuals aquests valors. L'anàlisi municipal mostra no obstant això dades polaritzades, observant-se en el cas d'Algar de Palancia, Algímia d'Alfara i Estivella índexs de dependència 10 punts percentuals superiors als valors provincials i autonòmics.

¹ Quocient entre la població de 65 i més anys entre la població de menys de 15 anys

Taula 5. Evolució de l'índex de dependència (2016)

Territori	2007	2011	2016
Comunitat Valenciana	46,50%	49,30%	53,00%
Província de València	45,50%	48,00%	52,30%
Mancomunitat			52,04%
Albalat dels Tarongers	41,70%	45,90%	50,80%
Alfara de la Baronia	58,50%	62,40%	59,60%
Algar de Palancia	69,90%	70,90%	69,80%
Algímia d'Alfara	59,40%	71,70%	69,40%
Estivella	69,90%	68,30%	67,20%
Gilet	40,00%	42,10%	45,60%
Petrés	49,10%	49,70%	53,90%
Torres Torres	48,40%	45,10%	49,10%

Font: Portal Estadístic de la Generalitat Valenciana

3.2.6. Saldo vegetatiu i migratori

Tant el saldo vegetatiu com el saldo migratori són els elements que afecten a l'evolució de la població d'un territori. En el cas de la Mancomunitat de la Baronia, el creixent envelliment de la població queda plasmat en el saldo vegetatiu negatiu, indicant un major nombre de defuncions que de naixements. Aquesta tendència s'observa també a nivell autonòmic i provincial, amb la diferència principal que en el territori objecte d'estudi la taxa bruta de natalitat és inferior i la taxa bruta de mortalitat és superior. Tal i com ocorre en els indicadors analitzats prèviament, les diferències entre municipis són en certs casos molt acusades (Taula 6).

Taula 6. Saldo vegetatiu i indicadors associats (2016)

Territori	Saldo vegetatiu	Naixements	% Naixements respecte Mancomunitat	Defuncions	% Defuncions respecte Mancomunitat	Taxa bruta natalitat	Taxa bruta mortalitat
Comunitat Valenciana	-901	43.450		44.351		8,72	8,90
Província de València	-668	22.448		23.116		8,83	9,09
Mancomunitat	-19	82		101		8,61	10,61
Albalat dels Tarongers	-6	8	9,76%	14	13,86%	6,75	11,81
Alfara de la Baronia	-10	2	2,44%	12	11,88%	3,83	22,99
Algar de Palancia	-6	2	2,44%	8	7,92%	4,13	16,53
Algímia d'Alfara	-9	10	12,20%	19	18,81%	9,55	18,15
Estivella	3	20	24,39%	17	16,83%	14,56	12,37
Gilet	7	27	32,93%	20	19,80%	8,17	6,05
Petrés	1	9	10,98%	8	7,92%	9,38	8,34
Torres Torres	1	4	4,88%	3	2,97%	6,21	4,66

Font: Portal Estadístic de la Generalitat Valenciana

El saldo migratori que presenten el conjunt de municipis que conformen la Mancomunitat és positiu durant l'any 2016, és a dir, existeix una menor quantitat de població que decideix emigrar a altres territoris, compensant en certa mesura la dinàmica de pèrdua de població en el territori. La principal procedència i destí dels d'aquestes emigracions i immigracions és a nivell autonòmic.

Taula 6. Saldo migratori (2016)

Territori	Saldo migratori	Immigracions				Emigracions			
		Total	Comunitat Valenciana	Altres Comunitats Autònomes	Estranger	Total	Comunitat Valenciana	Altres Comunitats Autònomes	Estranger
Comunitat Valenciana	-11.832	225.505	118.516	48.439	58.550	237.337	118.516	48.508	70.313
Província de València	4.023	112.552	67.128	20.716	24.708	108.529	66.259	20.902	21.368
Mancomunitat	11	541	428	46	67	530	399	80	51
Albalat dels Tarongers	16	75	60	3	12	59	48	6	5
Alfara de la Baronia	5	24	20	1	3	19	16	3	0
Algar de Palancia	-7	15	12	1	2	22	19	1	2
Algímia d'Alfara	15	73	64	8	1	58	42	16	0
Estivella	-1	41	24	5	12	42	33	4	5
Gilet	-1	209	161	22	26	210	154	36	20
Petrés	-28	45	40	2	3	73	44	12	17
Torres Torres	12	59	47	4	8	47	43	2	2

Font: Portal Estadístic de la Generalitat Valenciana

3.3. ESTRUCTURA PRODUCTIVA

3.3.1. Distribució de treballadors per sector econòmic

Seguint amb la tendència observada en totes les economies avançades, l'estructura productiva de la Mancomunitat de la Baronia no ha estat aliena al fenomen de terciarització de l'economia. El principal sector econòmic pel que fa al nombre de treballadors és el de serveis, seguit pel d'Indústria i agricultura. En valors percentuals, el nombre de treballadors dels sectors de serveis i d'indústria suposen un 68,01,91% i un 13,88% del total respectivament. En termes generals, el pes relatiu que tenen els sectors d'agricultura, indústria i construcció s'ha anat traspasant cap al sector serveis, arribant als valors presents.

Gràfic 3: Nombre de treballadors per sector econòmic (2016)

Font: Portal Estadístic de la Generalitat Valenciana

La comparativa amb l'estructura productiva provincial i autonòmica mostra en el cas de la Mancomunitat de la Baronia un pes superior de l'agricultura, tal i com correspon a una zona amb gran tradició agrària, i de la construcció. Malgrat el procés de terciarització que ha experimentat la Mancomunitat el pes relatiu del sector serveis es troba 7 punts percentuals per baix dels registres autonòmics i provincials. La proximitat de les capçaleres comarcals de Sagunt i Sogorb exerceix com a un pol d'atracció que limita el desenvolupament de determinats serveis a la Mancomunitat. En aquesta línia d'anàlisi cal destacar el baix nombre de persones afiliades (1.491 en 2016) en comparació amb el nombre de persones empadronades (9.519 en 2016), indicador de la baixa activitat econòmica de la Mancomunitat per l'efecte atracció que exerceixen les capçaleres de comarca o fins i tot l'Àrea Metropolitana de València.

En termes absoluts ha de destacar-se l'increment del nombre de persones afiliades en el període 2012 - 2016, indicador d'una incipient recuperació econòmica.

Taula 7. Evolució del nombre d'afiliats a la Seguretat Social per sector econòmic

Territori	2012						2016					
	Total	Agricultura	Indústria	Construcció	Serveis	No consta	Total	Agricultura	Indústria	Construcció	Serveis	No consta
Comunitat Valenciana	1.574.985	67.159	234.019	91.432	1.170.222	12.153	1.755.480	72.267	264.151	100.240	1.312.706	6.116
Província de València	847.613	34.963	122.199	46.760	640.216	3.475	932.907	38.155	136.420	48.642	707.459	2.231
Mancomunitat	1.366	119	236	97	902	12	1.491	140	207	130	1.014	0
Albalat dels Tarongers	138	14	9	17	98	0	156	11	13	23	109	0
Alfara de la Baronia	109	8	8	0	93	0	111	6	8	-	97	0
Algar de Palancia	90	9	25	12	44	0	117	15	39	11	52	0
Algímia d'Alfara	221	32	39	11	133	6	248	35	34	27	152	0
Estivella	291	13	121	14	143	0	277	26	65	22	164	0
Gilet	353	16	19	23	295	0	406	23	31	34	318	0
Petrés	81	8	9	15	49	0	92	8	12	7	65	0
Torres Torres	83	19	6	5	47	6	84	16	5	6	57	0

Territori	2012					2016				
	Agricultura	Indústria	Construcció	Serveis	No consta	Agricultura	Indústria	Construcció	Serveis	No consta
Comunitat Valenciana	4,26%	14,86%	5,81%	74,30%	0,77%	4,12%	15,05%	5,71%	74,78%	0,35%
Província de València	4,12%	14,42%	5,52%	75,53%	0,41%	4,09%	14,62%	5,21%	75,83%	0,24%
Mancomunitat	8,71%	17,28%	7,10%	66,03%	0,88%	9,39%	13,88%	8,72%	68,01%	0,00%
Albalat dels Tarongers	10,14%	6,52%	12,32%	71,01%	0,00%	7,05%	9,33%	14,74%	69,87%	0,00%
Alfara de la Baronia	7,34%	7,34%	0,00%	85,32%	0,00%	5,41%	7,21%	0,00%	87,39%	0,00%
Algar de Palancia	10,00%	27,78%	13,33%	48,89%	0,00%	12,82%	33,33%	9,40%	44,44%	0,00%
Algímia d'Alfara	14,48%	17,65%	4,98%	60,18%	2,71%	14,11%	13,71%	10,89%	61,29%	0,00%
Estivella	4,47%	41,58%	4,81%	49,14%	0,00%	9,39%	23,47%	7,94%	59,21%	0,00%
Gilet	4,53%	5,38%	6,52%	83,57%	0,00%	5,67%	7,64%	8,37%	78,33%	0,00%
Petrés	9,88%	11,11%	18,52%	60,49%	0,00%	8,70%	13,04%	7,61%	70,65%	0,00%
Torres Torres	22,89%	7,23%	6,02%	56,63%	7,23%	19,05%	5,95%	7,14%	67,86%	0,00%

Font: Portal Estadístic de la Generalitat Valenciana

Durant el període 2012 – 2016 han anat variant els diferents pesos relatius de cada sector productiu (Taula 7). En el cas de la indústria, el sector va experimentar una notable reducció del seu pes relatiu passant de ocupar el 17,28% dels treballadors de la Mancomunitat en 2012 al 13,88% en 2016. L'evolució dels sectors de la construcció i de l'agricultura ha estat estable en el període 2012 – 2016. En el cas de la construcció, després de l'ajust experimentat en els anys 2007 – 2012 ha assolit una estabilitat que es manté fins avui. Per la seua banda, l'agricultura però s'ha mantingut estable al llarg dels anys sense superar el valor del 10%. El pes guanyat pel sector serveis és entre tots els sectors, el més pronunciat, passant d'un 66,03% al 2012 a un 68,01% el 2016. En termes absoluts (Taula 8), el sector serveis és el que més treballadors ha guanyat en el període 2012 – 2016.

Taula 8. Evolució del nombre de treballadors per sector econòmic

	2.012	2016	Taxa de variació
Agricultura	119	140	17,65%
Indústria	236	207	-12,29%
Construcció	97	130	34,02%
Serveis	902	1.014	12,42%
Total	1.354	1.491	10,12%

Font: Portal Estadístic de la Generalitat Valenciana

Gràfic 5: Evolució del nombre de treballadors per sector econòmic

Font: Portal estadístic de la Generalitat Valenciana

3.3.2. Distribució d'empreses per sector econòmic

En la línia de l'anàlisi efectuat en l'epígraf anterior, cal destacar en primer lloc un increment moderat del nombre d'empreses des dels anys posteriors a la crisi econòmica. Des d'un punt de vista sectorial cal destacar que l'evolució del nombre d'empreses durant els anys 2008 i 2014 per al sector serveis és positiva; és estable pel que fa als sectors industrial i agrari i registra un notable retrocés en el cas del sector de la construcció.

Taula 9. Evolució del nombre d'empreses de la Mancomunitat de la Baronia segons el nombre d'empreses

	2008	2010	2012	2014	2008/2014
Agricultura	25	22	25	27	8,0%
Indústria	32	31	31	31	-3,1%
Construcció	29	18	11	10	-65,5%
Serveis	129	138	194	186	44,2%
TOTAL	215	209	261	254	18,1%

Font: Portal estadístic de la Generalitat Valenciana

Gràfic 6: Evolució del nombre d'empreses per sector econòmic (2008 - 2014) en la Mancomunitat de la Baronia

Font: Portal estadístic de la Generalitat Valenciana

En la següent taula es pot observar el detall a nivell municipal:

Taula 10. Evolució del nombre d'empreses de la Mancomunitat de la Baronia segons el nombre d'empreses

	2008				2010				2012				2014			
	Agricultura	Indústria	Construcció	Serveis	Agricultura	Indústria	Construcció	Serveis	Agricultura	Indústria	Construcció	Serveis	Agricultura	Indústria	Construcció	Serveis
Mancomunitat	25	32	29	129	22	31	18	138	25	31	11	194	27	31	10	186
Albalat dels Tarongers	2	5	5	13	2	5	3	15	2	5	2	21	1	6	3	25
Alfara de la Baronia	0	3	1	13	0	3	1	14	0	3	0	12	1	4	0	12
Algar de Palància	1	4	5	8	1	4	3	10	1	4	1	17	1	3	1	15
Algímia de Alfara	7	5	3	16	8	5	3	18	9	5	1	27	9	5	1	25
Estivella	5	8	2	20	5	9	2	21	4	10	2	22	4	7	2	23
Gilet	5	6	9	43	2	4	3	43	3	3	2	66	3	3	1	60
Petrés	3	1	2	6	2	1	3	8	2	1	1	12	3	2	0	11
Torres Torres	2	0	2	10	2	0	0	9	4	0	2	17	5	1	2	15

Font: Portal estadístic de la Generalitat Valenciana

3.4. DEMANDA D'OCUPACIÓ

3.4.1. Evolució del nombre de persones demandants d'ocupació aturades

El nombre de persones aturades ha anat disminuint progressivament durant els darrers anys, passant de 888 a 717 en el període 2012-2016 després del pic registrat a l'any 2012, no obstant no han aconseguit assolir-se els nivells previs a la crisi econòmica (273 aturats a l'any 2007) . El descens de persones aturades ha estat més acusat en el cas dels homes que en el de les dones, tal i com es pot comprovar en les gràfiques i taules que es presenten a continuació:

Gràfic 7. Evolució del nombre de persones demandants d'ocupació

Font: Portal estadístic de la Generalitat Valenciana

Gràfic 8: Evolució del nombre de persones aturades per sexes

Font: Portal estadístic de la Generalitat Valenciana

Taula 11. Evolució de l'atur per sexes i taxes de variació

	Homes				Dones				Total			
	2007	2012	2014	2016	2007	2012	2014	2016	2007	2012	2014	2016
Mancomunitat	98	458	391	309	175	430	425	408	273	888	816	717
Albalat dels Tarongers	8	43	41	41	20	55	50	51	28	98	91	92
Alfara de la Baronia	8	39	23	17	9	20	16	23	17	59	39	40
Algar de Palancia	7	20	22	17	12	21	18	17	19	41	40	34
Algímia d'Alfara	7	29	24	24	17	35	32	38	24	64	56	62
Estivella	10	57	56	37	18	42	60	51	28	99	116	88
Gilet	39	182	145	116	59	171	175	162	98	353	320	278
Petrés	14	58	53	34	31	61	55	44	45	119	108	78
Torres Torres	5	30	27	23	9	25	19	22	14	55	46	45

Taxes de variació interanual d'aturats (%)									
	Homes			Dones			Total		
	2007/2012	2012/2014	2014/2016	2007/2012	2012/2014	2014/2016	2007/2012	2012/2014	2014/2016
	367,35%	-14,63%	-20,97%	145,71%	-1,16%	-4,00%	225,27%	-8,11%	-12,13%

Font: Portal estadístic de la Generalitat Valenciana

3.4.2. Perfil de les persones aturades per trams d'edat

Per trams d'edats, és el grup de persones de més de 44 anys el que pateix més atur arribant al nivell de 344 aturats. Cal destacar que aquest grup d'edat pràcticament no s'ha beneficiat de la millora de les xifres d'ocupació entre en el període 2013 – 2016 (353 Vs 344) mentre que el grup comprés entre 25 i 44 anys ha passat de 503 aturats en 2013 a 332 en 2016.

Taula 12. Evolució de l'atur per trams d'edat

	2013			2016		
	Menys de 25 anys	De 25 a 44 anys	Mes de 44 anys	Menys de 25 anys	De 25 a 44 anys	Mes de 44 anys
Mancomunitat	64	503	353	41	332	344
Albalat dels Tarongers	7	54	45	4	39	49
Alfara de la Baronia	4	33	22	2	17	21
Algar de Palancia	1	18	20	2	16	16
Algímia d'Alfara	5	38	22	7	31	24
Estivella	12	72	39	6	41	41
Gilet	21	214	132	11	144	123
Petrés	10	57	49	6	30	42
Torres Torres	4	17	24	3	14	28

Font: Portal estadístic de la Generalitat Valenciana

Gràfic 8. Atur per trams d'edat

Font: Portal estadístic de la Generalitat Valenciana

3.4.3. Atur per sectors econòmics

En el cas de l'atur per sectors econòmics, aquell amb major nombre d'aturats és el de serveis, representant un 72,94% del total. L'indústria és el següent sector amb major nombre d'aturats, 11,44%, seguit pel de la construcció amb un 7,11% i l'agricultura (3,35%). Per a la sèrie d'anys del 2012-2016, el nombre d'aturats en el sector d'agricultura es manté amb un valor inferior als 30 aturats; en el sector de la construcció s'observa una reducció superior al 130% del nombre d'aturats malgrat el fet que el nombre d'empreses d'aquest sector no ha augmentat, açò pot ser degut a:

- Un efecte expulsió de les persones demandats d'ocupació dins d'aquest sector cap a altres sectors econòmics després de l'important ajust sofert per aquest sector després de la crisi econòmica.
- Migració dels treballadors cap a altres nuclis de població.

Gràfic 9. Distribució percentual de l'atur per sector econòmics

Font: Portal estadístic de la Generalitat Valenciana

Finalment, en el cas del sector serveis durant el període abans esmentat d'anys, l'atur ha disminuït un 14,5%.

Gràfic 10. Evolució de l'atur per sectors econòmics (2012 - 2016)

Font: Portal estadístic de la Generalitat Valenciana

Taula 13. Taxa de variació percentual de l'atur per sectors econòmics (2012 - 2016)

	2012	2016	2012/2016
Agricultura	28	24	-16,7%
Indústria	95	82	-15,9%
Construcció	114	51	-123,5%
Serveis	599	523	-14,5%
Sense activitat econòmica	52	37	-40,5%
TOTAL	888	717	-23,8%

Font: Portal estadístic de la Generalitat Valenciana

Taula 14. Nombre d'aturats per sector econòmic (detall municipal)

	2012						2016					
	Agricultura	Indústria	Construcció	Serveis	Sense activitat econòmica	Total	Agricultura	Indústria	Construcció	Serveis	Sense activitat econòmica	Total
Mancomunitat	28	95	114	599	52	888	24	82	51	523	37	717
Albalat dels Tarongers	1	11	12	71	3	98	3	11	10	67	1	92
Alfara de la Baronia	8	4	8	38	1	59	3	5	2	29	1	40
Algar de Palancia	2	4	6	24	5	41	0	6	2	25	1	34
Algímia d'Alfara	2	8	5	44	5	64	4	10	2	42	4	62
Estivella	1	16	14	60	8	99	1	10	7	62	8	88
Gilet	6	38	53	238	18	353	6	27	20	208	17	278
Petrés	3	11	15	84	6	119	1	8	8	56	5	78
Torres Torres	5	3	1	40	6	55	6	5	0	34	0	45

Font: Portal estadístic de la Generalitat Valenciana

Taula 15. Pes relatiu de l'atur per sector econòmic (detall municipal)

	2012					2016				
	Agricultura	Indústria	Construcció	Serveis	Sense activitat econòmica	Agricultura	Indústria	Construcció	Serveis	Sense activitat econòmica
Mancomunitat	3,15%	10,70%	12,84%	67,45%	5,86%	3,35%	11,44%	7,11%	72,94%	5,16%
Albalat dels Tarongers	1,02%	11,22%	12,24%	72,45%	3,06%	3,26%	11,96%	10,87%	72,83%	1,09%
Alfara de la Baronia	13,56%	6,78%	13,56%	64,41%	1,69%	7,50%	12,50%	5,00%	72,50%	2,50%
Algar de Palancia	4,88%	9,76%	14,63%	58,54%	12,20%	0,00%	17,65%	5,88%	73,53%	2,94%
Algímia d'Alfara	3,13%	12,50%	7,81%	68,75%	7,81%	6,45%	16,13%	3,23%	67,74%	6,45%
Estivella	1,01%	16,16%	14,14%	60,61%	8,08%	1,14%	11,36%	7,95%	70,45%	9,09%
Gilet	1,70%	10,76%	15,01%	67,42%	5,10%	2,16%	9,71%	7,19%	74,82%	6,12%
Petrés	2,52%	9,24%	12,61%	70,59%	5,04%	1,28%	10,26%	10,26%	71,79%	6,41%
Torres Torres	9,09%	5,45%	1,82%	72,73%	10,91%	13,33%	11,11%	0,00%	75,56%	0,00%

Font: Portal estadístic de la Generalitat Valenciana

3.5. INFRAESTRUCTURA TURÍSTICA

En relació a la infraestructura turística, ha d'assenyalar-se que el territori conformat pels municipis de la Mancomunitat de la Baronia ha registrat un augment en l'oferta d'apartaments turístics i una lleugera davallada del nombre de restaurants i de cases rurals, tant en nombres absoluts com en nombre de places. Aquesta reducció contrasta amb les opinions recollides en les entrevistes qualitatives efectuades on s'ha destacat la elevada taxa d'ocupació de les cases rurals.

Taula 16. Nombre i places d'apartaments, càmpings, cases rurals i restaurants (2010 i 2015)

Territori	Apartaments				Càmpings			
	2010		2015		2010		2015	
	Nombre	Places	Nombre	Places	Nombre	Places	Nombre	Places
Comunitat Valenciana	35.493	150.792	38.319	204.190	105	61.151	123	71.001
Província de València	5.309	26.251	6.755	35.274	35	19.623	38	19.876
Mancomunitat	12	41	18	74	1	384	1	384
Albalat dels Tarongers	0	0	0	0	0	0	0	0
Alfara de la Baronia	0	0	0	0	0	0	0	0
Algar de Palància	2	10	2	10	0	0	0	0
Algímia d'Alfara	0	0	0	0	0	0	0	0
Estivella	0	0	0	0	1	384	1	384
Gilet	0	0	3	19	0	0	0	0
Petrés	0	0	1	6	0	0	0	0
Torres Torres	10	31	12	39	0	0	0	0

Territori	Cases Rurals				Restaurants			
	2010		2015		2010		2015	
	Nombre	Places	Nombre	Places	Nombre	Places	Nombre	Places
Comunitat Valenciana	1.079	8.062	1.031	7.943	14.629	-	14.477	822.073
Província de València	321	2.414	326	2.543	6.059	-	6.184	378.912
Mancomunitat	6	39	5	35	16		11	963
Albalat dels Tarongers	0	0	0	0	3		1	50
Alfara de la Baronia	0	0	0	0	0		0	0
Algar de Palància	1	10	1	10	2		1	100
Algímia d'Alfara	3	17	3	17	2		2	100
Estivella	0	0	0	0	4		4	432
Gilet	1	4	0	0	3		2	173
Petrés	0	0	0	0	1		0	0
Torres Torres	1	8	1	8	1		1	108

Font: Portal estadístic de la Generalitat Valenciana

Finalment i donat el model de turisme i les possibilitats que per al territori representen, es mostra en la següent taula l'evolució el nombre d'empreses de turisme actiu presents en la Mancomunitat. Tal i com es pot observar en la taula, el nombre d'empreses, encara que ha experimentat un lleuger increment, és reduït.

Taula 16. Evolució del nombre d'empreses de turisme actiu (2010 i 2015)

Empreses de turisme actiu		
Territori	2013	2016
Comunitat Valenciana	101	286
Província de Valencia	32	73
Mancomunitat	1	2
Albalat dels Tarongers	0	0
Alfara de la Baronia	1	1
Algar de Palancia	0	0
Algímia d'Alfara	0	0
Estivella	0	1
Gilet	0	0
Petrés	0	0
Torres Torres	0	0

Font: Portal estadístic de la Generalitat Valenciana

4. ANÀLISI DAFO

L'Anàlisi DAFO és un mètode de planificació estratègica per a avaluar les Febleses (*Debilidades*), Amenaces, Fortaleses i Oportunitats d'un projecte o territori. Consisteix en una anàlisi que diferencia entre els factors interns (fortaleses i debilitats) d'una organització i/o territori i els factors externs d'aquesta (oportunitats i amenaces).

4.1. FEBLESES

Socials

- Pèrdua de població. Si bé la Mancomunitat ha registrat un notable increment de població en les últimes dècades, en els últims anys objecte d'anàlisi es registren saldos vegetatius negatius. La pèrdua de població s'ha concentrat fonamentalment a Algar de Palància i en menor mesura a Alfara de la Baronia i a Petrés.
- Absència de centres d'activitat, i oci per a joves i adolescents.
- Falta d'espais de relació i comunicació intergeneracional.
- Envelliment de la població.
- Absència d'un servei de gabinet psicològic.
- Falta de relleu generacional en el sector primari.

Econòmiques

- Pèrdua de rendibilitat del sector primari (agricultura) i abandonament de terres de cultiu.
- Escassa incorporació de joves al sector primari, amb el consegüent envelliment del sector (falta de relleu generacional).
- Minifundisme agrari i escassa grandària de les cooperatives (massa crítica insuficient per a mamprendre certes iniciatives importants i increment dels costos de producció).
- Aversió al canvi per part de l'empresariat del sector primari.
- Escassa intervenció de l'agricultor en la transformació / comercialització dels seus productes (valor afegit).
- Desajustament entre la capacitació i nivell el formatiu dels aturats i l'oferta de treball existent.
- Escassa activitat d'iniciatives empresarials locals (empreniment) i elevada dependència de Sagunt i Sogorb en matèria d'ocupació.
- Poca oferta laboral qualificada als municipis de la Mancomunitat.
- Teixit productiu poc diversificat, predomini de l'activitat primària, comerç minorista i hostaleria.

- Insuficient planificació i coordinació de l'oferta turística de la zona a nivell comarcal. Falta de definició d'un producte turístic.
- Escassa oferta d'allotjament rural i reduïda presència d'empreses de turisme actiu que puguin oferir serveis complementaris a l'allotjament turístic rural.
- Escassa presència en la zona d'una oferta gastronòmica qualificada sobre la qual basar una estratègia de turisme gastronòmic.
- Necessitat de formació en la prestació de serveis relacionats amb el turisme.

Ambiental

- Escassa promoció i aprofitament dels recursos naturals del territori.
- Degradació i deficient estat de neteja d'alguns trams de la ribera del riu Palància.
- Insuficient valoració del medi ambient per part de la societat i inexistència de contraprestacions econòmiques per la prestació de serveis ambientals.
- Deficient estat de les xarxes d'aigua (proveïment i sanejament).
- Deficient estat de les pistes forestals.

Institucional

- Deficient o regular estat d'algunes vies de comunicació (camins rurals).
- Falta d'un projecte comú potent a nivell territorial / comarcal.
- Deficiència del servei de transport públic perquè la ciutadania pugui accedir a serveis bàsics en capçaleres de comarca.
- Envel·liment de la població que deriva en la necessitat de més serveis socials per a aquesta franja de població.
- Manca de recursos econòmics per a la conservació dels recursos naturals dels municipis.
- Elements de patrimoni cultural i històric en mal estat de conservació.
- Necessitat de nous equipaments públics i de millora en els existents.

4.2. AMENACES

Socials

- Emigració de joves que no tornen posteriorment al territori. Joves que se'n van a estudiar fora i que no tornen als municipis. Despoblament progressiu

Econòmiques

- Competència de l'oferta d'oci i serveis de l'àrea metropolitana de València i de les capçaleres de comarca (Sogorb i Sagunt).
- Àrees de litoral amb atractiu com a fonts generadores d'ocupació i àmplia oferta de serveis.
- Desaparició progressiva d'oficis artesanals i tradicionals.
- Falta d'atractiu per a la inversió.

Ambiental

- Pressió antròpica sobre els recursos naturals.
- Zona forestal amb risc d'incendis, especialment en la interfície urbà-forestal (urbanitzacions i zones urbanes adjacents amb zona forestal).
- Contaminació acústica en alguns municipis provocada pel trànsit rodat de l'autovia A-23.
- Deteriorament del patrimoni natural per la falta d'iniciatives de protecció i conservació.
- Abandonament progressiu de les terres de cultiu. Impacte mediambiental i paisatgístic.

Institucional

- Figures de protecció ambiental que limiten i restringeixen la posada en marxa de determinades activitats econòmiques.
- Falta d'incentius fiscals a les activitats econòmiques en el medi rural.
- Absència de programes formatius ajustats a les necessitats dels agents del territori.
- Infrafinançament local dels ajuntaments que impedeix la inversió.

4.3. FORTALESES

Socials

- Dinàmiques poblacionals estables a la Mancomunitat caracteritzades per nivells d'envelliment i dependència similars a la mitjana de la Comunitat Valenciana i de la província de València si bé s'observa en aquest cas una polarització entre municipis.
- Existència d'un saber fer tècnic i un domini i tradició de les tasques del sector primari.
- Estil de vida rural i entorn agradable per a viure.
- Caràcter proper de la població que facilita la integració de nous pobladors.
- Participació activa de la població en el teixit associatiu.
- Riquesa patrimonial, històrica i cultural (música, pintura, elements patrimonials, castells,...).

Econòmiques

- L'oferta d'allotjaments de turisme rural té una demanda constant i sostinguda.
- Afluència turística (ciclistes, senderistes, etc.) a causa de l'atractiu natural de la zona i a la presència de rutes històriques (Sant Grial, Ruta del Cid, Via Verd d'Ojos Negros,...).
- Proximitat de zones amb elevat nivell d'activitat econòmica.
- Possibilitat i sinergia de complementarietat entre la Mancomunitat de la Baronia i Sagunt.

Ambiental

- Disponibilitat d'un ampli i ric patrimoni paisatgístic i ecològic (Parc Natural de la Serra Calderona, riu Palancia, proximitat de la serra d'Espadà, proximitat de la costa,...) amb un elevat valor des del punt de vista pedagògic, recreatiu i cultural.
- Presència d'un ric patrimoni històric i natural vinculat a la gestió i ús de l'aigua : aljubs, safarejos, molins, cisternes, aqueductes, fonts, brolladors d'aigua, regadores, grutes, fonts,...
- Creixent conscienciació ecològica de la ciutadania en general per a reduir els impactes mediambientals de les activitats en el medi rural.
- Elevada qualitat mediambiental de l'entorn.
- Territori amb potencial per al desenvolupament d'energia solar.

Institucional

- Proximitat als principals eixos de comunicació de la Comunitat Valenciana (A3, A23, A7) i als centres de distribució.
- Ferma voluntat política de treballar per una comarca i una Mancomunitat viva i amb elevats estàndards de qualitat de vida.

- Bon nivell de serveis.
- Dinamització local per part dels agents d'Ocupació i Desenvolupament Local (AEDL).
- Proximitat dels ajuntaments al ciutadà.

4.4. OPORTUNITATS

Socials

- Posada en valor dels productes autòctons i de proximitat. Noves tendències en matèria de consum sostenible (zero emissions CO₂, Km 0, petjada de carboni,...).
- Desenvolupament d'un nou perfil de consumidor interessat en noves modalitats de turisme: turisme vivencial, turisme de naturalesa, turisme actiu, cultural, esportiu, gastronòmic...

Econòmiques

- Incipient recuperació econòmica.
- Posada en marxa d'iniciatives de turisme esportiu (trails, ciclisme, senderisme,...).
- Potencial de creació d'activitat econòmica vinculada a les festes, manifestacions culturals (pintura, música,...), rutes històriques (Sant Grial, Ruta del Cid, Via Verd d'Ojos Negros) i gastronomia.
- Potencial d'atracció de turistes i visitants per la proximitat de Sagunt i la costa, desenvolupant activitats complementàries al turisme de sol i platja i residencial.
- Pla Comarcal de Turisme del Camp de Morvedre.
- Posada en marxa de l'Estratègia de Desenvolupament Local Participatiu (EDLP) del Grup d'Acció Local (GAL) Túrria Calderona.
- Pla de Reindustrialització del Camp de Morvedre.
- Desenvolupament de serveis d'atenció a la tercera edat i la instal·lació de nous centres aprofitant les característiques de la zona (paisatge de qualitat).
- Augment progressiu de la demanda de turisme d'interior.
- Foment de la indústria agroalimentària al territori.
- Possibilitat de desenvolupament d'agricultura ecològica i de nous cultius.
- Recuperació d'oficis i productes artesanals.

Ambiental

- L'entorn natural i el paisatge suposen un gran potencial per al desenvolupament del turisme actiu i recreatiu.
- Gran potencial del patrimoni mediambiental i cultural en la zona.

Institucional

- Existència d'un eix vertebrador del territori gràcies a les vies de comunicació (autovies).
- Pagament per Serveis Ambientals (PSA). Fixació de carboni, oxigen, qualitat de l'aigua, valor paisatgístic.

5. PLA D'ACTUACIONS DE LA MANCOMUNITAT DE LA BARONIA

L'objecte fonamental del present treball ha sigut la identificació de projectes a desenvolupar en la Mancomunitat de la Baronia en diferents àmbits per a assolir un desenvolupament sostenible, intel·ligent i integrador en el territori, facilitant la posterior recerca de finançament bé siga a través de convocatòries d'administracions públiques (europees, estatals, autonòmiques i provincials) o bé a través dels propis pressupostos dels municipis i Mancomunitat.

El denominador comú dels projectes i actuacions ha estat el caràcter integrador i la participació en els mateixos de tots o varis dels municipis que integren la Mancomunitat. En aquest context i com a resultat del treball de camp desenvolupat s'han definit projectes i actuacions en diferents àmbits de treball:

1. **Adequació i millora d'infraestructures i dotacions de serveis**
2. **Posada en valor i protecció dels recursos ambientals de la Mancomunitat**
3. **Diversificació econòmica a través de la activitat turística**
4. **Foment de l'economia local, desenvolupament empresarial i empeniment**
5. **Reactivació econòmica del sector primari**
6. **Posada en valor de recursos històrics i culturals locals**
7. **Altres**

CODI	DESCRIPCIÓ	PRIORITAT	FINANÇAMENT					
			1	2	3	4	5	
1. ADEQUACIÓ I MILLORA D'INFRAESTRUCTURES I DOTACIONS DE SERVEIS								
INF	1	Revisió, millora i renovació de les xarxes de proveïment i sanejament d'aigua de la Mancomunitat amb criteris d'eficiència i sostenibilitat	ALTA					
INF	2	Millora d'instal·lacions esportives	MITJA					
INF	3	Regulació, adequació i conservació de pistes forestals	ALTA					
INF	4	Creació i/o millora de rutes de transport de transport públic i/o col·lectiu (connexió amb Sagunt i València)	MITJA					
INF	5	Adequació dels edificis públics a les persones amb discapacitat	MITJA					
INF	6	Creació d'una xarxa de Casals d'Esplai per a joves	ALTA					
INF	7	Adequació i senyalització de camins rurals	MITJA					
INF	8	Creació d'un servei de biblioteca mòbil i desenvolupament d'un programa d'animació lectora (tallers de lectura, conta contes...)	BAIXA					
INF	9	Creació d'un gabinet psicopedagògic	BAIXA					
2. POSADA EN VALOR I PROTECCIÓ DELS RECURSOS AMBIENTALS DE LA MANCOMUNITAT								
MA	1	Posada en valor dels recursos de la Mancomunitat vinculats a la història de la gestió i ús de l'aigua a través d'una Ruta de l'Aigua	ALTA					
MA	2	Adequació paisatgística i restauració de la ribera del Riu Palància al seu pas per la Mancomunitat de la Baronia	MITJA					
MA	3	Homologació i senyalització de rutes senderistes/paisatgístiques. Recuperació de sendes de camins d'horta i de la Vereda Real	ALTA					
MA	4	Projectes i actuacions de conservació i recuperació de flora autòctona	BAIXA					
MA	5	Desenvolupament d'actuacions d'educació ambiental centrades en la prevenció d'incendis forestals en urbanitzacions i nuclis de població propers a masses forestals	MITJA					
MA	6	Adequació i finalització de la Via Verda de <i>Ojos Negros</i> (Tram Algímia – Sagunt)	ALTA					
MA	7	Desenvolupament d'accions per a la prevenció d'incendis (sensors)	ALTA					
MA	8	Eficiència energètica en edificis i infraestructures públiques	ALTA					

3. DIVERSIFICACIÓ ECONÒMICA A TRAVÉS DE LA ACTIVITAT TURÍSTICA						
TUR	1	Creació d'una associació turística a nivell comarcal			ALTA	
TUR	2	Disseny i definició d'un producte turístic			ALTA	
TUR	3	Rutes gastronòmiques a nivell Mancomunitat posant el valor el producte de proximitat i la història de la mancomunitat			MITJA	
TUR	4	Desenvolupament i promoció de projectes i iniciatives agroturístiques			BAIXA	
TUR	5	Turisme esportiu: Creació d'un programa coordinat d'esdeveniments esportius com a element d'atracció turística			MITJA	
TUR	6	Promoció d'allotjaments turístics rurals i creació d'una central de reserves			MITJA	
TUR	7	Senyalització de recursos turístics locals			ALTA	
4. FOMENT DE L'ECONOMIA LOCAL, DESENVOLUPAMENT EMPRESARIAL I EMPRENIMENT						
ECO	1	Desenvolupament d'una xarxa comarcal de serveis especialitzats per a atenció a senderistes i ciclistes			MITJA	
ECO	2	Programa de formació dirigit a persones aturades per a oferir serveis en matèria de senderisme i Marxa Nòrdica			BAIXA	
ECO	3	Foment i promoció d'empreses de turisme actiu / turisme experiencial			ALTA	
ECO	4	Elaboració d'un estudi conjunt amb les àrees industrials de Sagunt per a potenciar els polígons industrials de la Comarca com a àrees de serveis auxiliars			MITJA	
ECO	5	Creació d'espais de coworking (Coworking rural)			MITJA	
ECO	6	Desenvolupament d'accions per al foment de les empreses locals, especialment del comerç local			MITJA	
5. REACTIVACIÓ ECONÒMICA DEL SECTOR PRIMARI						
SP	1	Foment i promoció de la transformació d'explotacions agràries convencionals a agricultura ecològica			MITJA	
SP	2	Promoció de nous cultius			ALTA	
SP	3	Desenvolupament de fires de productes ecològics, quilòmetre 0 i artesanals			MITJA	
SP	4	Promoció i posada en marxa de bancs de terres			MITJA	
6. POSADA EN VALOR DE RECURSOS HISTÒRICS I CULTURALS LOCALS						
CULT	1	Posada en valor de recursos històrics i culturals locals mitjançant el disseny d'una ruta cultural de la Mancomunitat			ALTA	
CULT	2	Posada en valor i promoció de la Ruta del Cid			MITJA	
CULT	3	Posada en valor i promoció de la ruta del Sant Grial			MITJA	
CULT	4	Desenvolupament d'un programa de formació i esdeveniments musicals a la Mancomunitat			MITJA	

CULT	5	Recuperació de fites històriques de la comarca mitjançant el desenvolupament de recreacions històriques	BAIXA		
CULT	6	Restauració i recuperació d'elements patrimonials i històrics locals	MITJA		
CULT	7	Creació d'un calendari anual cultural que integre totes les activitats de les associacions de la comarca	MITJA		
CULT	8	Pla per a la posada en comú dels arxius municipals	BAIXA		
CULT	9	Programes de recuperació de la història local	MITJA		
7. ALTRES					
ALT	1	Posada en marxa d'un programa d'atracció de població – “Nous Pobladors”	BAIXA		-
ALT	2	Dinamització juvenil a través del desenvolupament d'activitats esportives a nivell comarcal	MITJA		-
ALT	3	Programes d'intercanvi generacional	MITJA		-

1. Europeu
2. Estatal
3. Autonòmic (Generalitat i GALP)
4. Administració Local (Ajuntaments i Diputació)
5. Privat

5.1. ADEQUACIÓ I MILLORA D'INFRAESTRUCTURES I DOTACIONS DE SERVEIS

Revisió, millora i renovació de les xarxes de proveïment i sanejament d'aigua de la Mancomunitat amb criteris d'eficiència i sostenibilitat

CODI: INF 1

DESCRIPCIÓ

L'aigua s'ha convertit en un bé escàs en gran part de la conca mediterrània peninsular. A la costa mediterrània, l'escassetat de pluges i un tipus d'agricultura molt exigent amb el recurs hídic obliguen a una racionalització dels usos tant en l'àmbit agrícola com en l'urbà.

És un fet que tota infraestructura té una vida útil limitada. Les empreses gestores de xarxes de proveïment i distribució d'aigua i les administracions públiques competents dediquen certes inversions a la renovació d'aquestes xarxes, amb la intenció de ser el més eficients o eficaces possibles. En aquest context, la Mancomunitat de la Baronia requereix iniciar un procés de substitució progressiva d'una xarxa de proveïment que data dels anys 60 i encara compta amb canonades de fibrociment.

OBJECTIUS

- Promoure un sistema de col·laboració mancomunat per a establir índexs de reducció en el consum de l'aigua.
- Evitar les fuites tradicionals d'aigua en les xarxes de proveïment urbanes.
- Millorar les condicions hídriques del riu Palància al pas pels municipis de la Mancomunitat.
- Establir models exportables en l'ús sostenible del consum d'aigua i el seu posterior reciclatge.
- Elaborar un pacte mancomunat de l'aigua al si de la Xarxa de Municipis Valencians.

ADMINISTRACIONS COMPETENTS

Les possibilitats de participació en aquesta acció abraça l'administració local (ajuntaments, mancomunitat, diputació), la Generalitat Valenciana, Empresa proveïdora d'aigua i Confederació Hidrogràfica del Xúquer.

FONTS DE FINANÇAMENT

Ajuntaments, Mancomunitat, Diputació de Valencia, Generalitat Valenciana.

INDICADORS

- Consum d'aigua per habitant
- Consum d'aigua per hectàrea
- Estimació Fuites d'aigua

PRIORITAT

- Alta
- Mitja
- Baixa

Millora d'instal·lacions esportives

CODI: INF 2

DESCRIPCIÓ

El procés de creixement del nombre d'instal·lacions esportives generades a partir dels anys 90 partia en la majoria dels casos de zero més enllà dels camps de futbol i alguna pista de bàsquet. A més del manteniment i la renovació de les instal·lacions s'ha d'afrontar un procés de racionalització en l'ús de les instal·lacions. En el cas de la mancomunitat, les distàncies entre els diferents municipis és escassa, i per tant moltes d'aquestes podrien tenir un ús mancomunat. Això exigiria a més unes xarxes comunicatives àgils amb usos diferents: camins que poden ser utilitzats per les bicicletes, per anar a peu, etc..

La racionalització dels espais esportius hauria de tenir com a base paràmetres com ara la població actual de la mancomunitat, la projecció de cara als pròxims 20 anys, les distàncies geogràfiques i la topografia.

Les inversions a efectuar en aquest camp haurien de prioritzar la consolidació de la xarxa d'equipaments existents i que, a causa dels seus anys de funcionament i la reducció de les inversions durant la crisi, requereixen actuacions de renovació, rehabilitació o substitució per a millorar les seues condicions d'ús. La identificació de les necessitats de noves instal·lacions esportives podria fer-se per elecció mitjançant pressupostos participatius.

OBJECTIUS

- Elaborar un mapa d'instal·lacions esportives de la Mancomunitat així com el seu ús actual.
- Definir un pla d'actuació estratègic d'instal·lacions esportives que incloga les reformes de les instal·lacions actuals i la creació de noves instal·lacions.
- La creació d'escoles esportives ha d'estar en la base de l'esport com a projecte educatiu mancomunat.

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, Mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, Mancomunitat, Diputació de València, federacions esportives.

INDICADORS

- Ús de les instal·lacions actuals
- Nombre d'instal·lacions esportives renovades
- Superfície de sol dotacional esportiu renovat

PRIORITAT

- Alta
- Mitja
- Baixa

Regulació, adequació i conservació de pistes forestals

CODI: INF 3

DESCRIPCIÓ

Els municipis de la Mancomunitat es troben als primers estreps de la serra Calderona, a la vora del riu Palància. Això fa que la comunicació entre la part més baixa del territori i la zona muntanyenca haja forjat una xarxa de pistes i sendes entre les parts baixes i les altes. Gran part del seu territori es troba dins el perímetre del Parc Natural de la Serra Calderona, per tant és la regulació del PORN i el PRUG la que n'estableix la normativa.

D'altra banda, l'antropització d'una gran part del territori de la mancomunitat en la part forestal, així com l'abandonament de les zones cultivables i l'ús dels camins i pistes per vehicles de motor, ha comportat una erosió intensa que, en períodes de pluja forta, desfà camins, pistes i bancalades.

Algunes de les possibles actuacions a dur a terme en aquest context són:

- Establir, en col·laboració amb la Conselleria amb competències sobre el parc natural, una regulació específica de les pistes, especialment pel que fa als vehicles de motor.
- Assentar el terreny per evitar els processos erosius generals, com a conseqüència de l'abandonament de les terres de cultiu.
- Pla de senyalització i informació sobre pistes (mapes, guies...)
- Creació de murs de contenció que eviten les solses de terra en períodes de fortes pluges.

OBJECTIUS

- Adequar la xarxa de pistes forestals existent, assegurant el possible accés en tot el seu àmbit dels mitjans d'extinció terrestres
- Millorar les infraestructures en matèria de prevenció d'incendis, a través d'una millora en la xarxa viària forestal, la qual cosa permet una vigilància més àgil i efectiva i un accés més ràpid i segur dels mitjans d'extinció en cas que hagueren d'actuar
- Assegurar la transitabilitat dels vehicles, així com la persistència dels camins enfront de condicions meteorològiques adverses

ADMINISTRACIONS COMPETENTS

Les possibilitats de participació en aquesta acció abraça l'administració local (ajuntaments, Mancomunitat, Diputació de València) i la Generalitat Valenciana..

FONTS DE FINANÇAMENT

Ajuntaments, Mancomunitat, Diputació de València i Generalitat Valenciana.

INDICADORS

- Nombre de pistes forestals adequades
- Superfície de pistes forestals adequades

PRIORITAT

- Alta
- Mitja
- Baixa

Creació i/o millora de rutes de transport de transport públic i/o col·lectiu (connexió amb Sagunt i València)

CODI: INF 4

DESCRIPCIÓ

Els municipis de la Mancomunitat es troben a l'extrem nord de l'àrea metropolitana de València en sentit ampli. Les comunicacions actuals són per carretera amb Sagunt i València, a través de l'A-23 (Sagunt) i la V-21 (València), i minoritàriament amb el tren de rodalia i regional (Sagunt-València, i encara més reduït el regional València-Terol).

La distància entre Sagunt, centre econòmic i social de la subcomarca que abraça la Baronia, és en el seu punt més extrem de 23 km (Algar) i en el més pròxim 3,9 km (Petrés). Els actuals usos del vehicle privat i les distàncies escasses fan del transport públic entre la subcomarca i Sagunt com una demanda reduïda a persones majors, estudiants i més esporàdicament per a adults.

L'establiment de línies regulars intercomarcals ha de quedar descartada. Ara bé, s'han de fomentar altres fórmules de mobilitat com la bicicleta, autobusos llançadora, compartir cotxe mitjançant un sistema d'app, i també, especialment en el cas de persones de mobilitat reduïda o manca de recursos, transport a demanda mitjançant taxi concertat.

OBJECTIUS

- Facilitar la mobilitat intercomarcal i, amb el tren, des de Sagunt.
- Mantenir una xarxa comercial als pobles de la mancomunitat que no obligue a desplaçaments distants.
- Generar un sentiment de pertinença a la subcomarca de la Baronia, mitjançant la xarxa de camins utilitzables per vehicles nets.
- Disposar d'un servei de mobilitat múltiple que tinga un impacte reduït.
- Eliminar la sensació d'aïllament geogràfic quan no es disposa de vehicle privat.

ADMINISTRACIONS COMPETENTS

Les possibilitats de participació en aquesta acció abraça l'administració local (ajuntaments, mancomunitat, Diputació de València), la Generalitat i ADIF.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana i Ministeri de Foment.

INDICADORS

- Nombre d'usuaris de les línies de transport
- Nombre de vehicles per habitant segmentat per municipis
- Motius de desplaçaments més habituals a Sagunt i València

PRIORITAT

- Alta
- Mitja
- Baixa

Adequació dels edificis públics a les persones amb discapacitat

CODI: INF 5

DESCRIPCIÓ

La dificultat d'accés físic als espais públics per a les persones amb capacitats diverses és una de les barreres primàries a l'hora de fer efectiva la igualtat d'oportunitats a tota la ciutadania. Les noves instal·lacions públiques així com les privades destinades a l'accés públic requereixen una accessibilitat que encara no abasta al cent per cent de les instal·lacions ja existent.

Tot i que la llei és de 1998 (La Llei 1/1998, de 5 de maig, de la Generalitat, d'accessibilitat i supressió de barreres arquitectòniques, urbanístiques i de comunicació) són encara moltes les instal·lacions públiques que no han aconseguit l'accessibilitat total i l'eliminació de les barreres.

El procés de creixent digitalització de les administracions públiques ha facilitat en molts casos la supressió de barreres d'accessibilitat, però no és suficient: instal·lacions esportives, administratives o de mobilitat exigeixen un esforç suplementari després de vora vint anys de legislació.

Aquesta adequació de l'accessibilitat ha d'arribar també a l'espai públic: voreres, carrers, aparcaments...

OBJECTIUS

- Disposar d'un pla d'actuació conjunt de la mancomunitat per a l'espai públic paral·lel al d'accessibilitat als edificis i al seu interior.
- Fer accessible el cent per cent de l'espai públic dels vuit municipis de la mancomunitat.
- Disposar dels espais d'aparcament reservats per a persones amb discapacitat necessaris per a cada municipi.
- Implementar en els espais d'oci (parcs, casals d'esplai, camins...) les necessitats d'accessibilitat amb més demanda en cada municipi.
- Informar i generar una sensibilització ciutadana que mantinga nets els carrers i les voreres, per eliminar noves barreres a les persones que es desplacen en carrets, croses...

ADMINISTRACIONS COMPETENTS

Generalitat, Diputació de València i ajuntaments.

FONTS DE FINANÇAMENT

Ajuntaments de la comarca, Diputació de València, Generalitat Valenciana i altres institucions o entitats relacionades amb les discapacitats.

INDICADORS

- % d'edificis públics inaccessible en part o totalment.
- % d'espais públics (voreres, carrers, rampes...) amb necessitats d'accessibilitat.
- Places d'aparcament disponibles així com nombre de targetes d'aparcament en cada municipi.

PRIORITAT

- Alta
- Mitja
- Baixa

Creació d'una xarxa de Casals d'Esplai per a joves

CODI: INF 6

DESCRIPCIÓ

Una de les principals dificultats dels municipis xicotets, situats a certa distància (més de 5 km) d'un centre de diversitat d'oci, radica en la franja d'edat entre els 14 i els 18 anys. La necessitat d'espais d'oci fora de la llar/escola/centres esportius fa que calga incorporar infraestructures locals centrades en aquesta edat, encara que l'ús ha de ser més ampli (entre els 14 i els 25 anys).

L'arrelament de la joventut a l'espai local, la necessitat d'oferir espais d'oci actualitzat on canalitzar part dels seus primers graus de llibertat, així com la cohesió grupal necessària en la franja d'edat de 14-20 anys, fa que la ciutadania exigisca aquest tipus de locals.

El local en sí ha de tenir un àmbit de gestió on la participació dels joves siga determinant. En cas contrari, el dirigisme esdevé una barrera que té com a conseqüència una fugida de la joventut d'aquests espais.

Aquest tipus d'infraestructura en municipis menuts i amb distàncies curtes amb els pobles veïns permet mancomunar-les per tal de crear cohesions internes dins de la comarca, o com en aquest cas, la subcomarca. D'altra banda, l'espai ha de ser conformar-se en una part important de la formació de la persona a través de l'oci (elaborar tot tipus de projectes culturals i socials, com ara, cinema, disseny, teatre, xerrades, concerts...).

OBJECTIUS

- Generar cohesió entre els ciutadans joves de la subcomarca.
- Oferir espais d'oci en una franja d'edat complexa.
- Fer accessibles eines culturals i socials a la joventut.
- Evitar un oci disgregador que done pas a actituds individualitzadores i allunyades de la primera etapa de socialització.
- Generar contactes i intercanvis en l'espai comarcal com a model per a evitar desarrelaments socials.

ADMINISTRACIONS COMPETENTS

Generalitat, Diputació de València i ajuntaments.

FONTS DE FINANÇAMENT

Ajuntaments de la comarca, Diputació de Valencia, Generalitat Valenciana.

INDICADORS

- Nombre de casals d'esplai / Nombre d'usuaris dels casals d'esplai
- Mapa d'infraestructures d'oci dels pobles de la mancomunitat.
- Indicadors de les preferències de la joventut (enquesta de necessitats) respecte a l'oci.
- Incorporació de les dades segmentades per franges d'edat per a conèixer-ne les demandes i les possibilitats de donar-los resposta.

PRIORITAT

- Alta
- Mitja
- Baixa

Adequació i senyalització de camins rurals

CODI: INF 7

DESCRIPCIÓ

La subcomarca de la Baronia té una estructura agrícola que, encara que arrossega una crisi estructural, manté una xarxa de camins, séquies i abancaments pròpia de la tradició agrícola. Aquesta estructura tradicional ha deixat de formar part del coneixement col·lectiu dels habitants de la subcomarca i, però aquest tipus de xarxes d'infraestructures continua en funcionament i ha ampliat el seu ús, com a rutes senderistes o ciclistes.

La concatenació de camins rurals fa de xarxa de comunicació entre els diferents municipis i també connecta aquests amb les zones més muntanyoses o de ribera. L'abandonament en uns casos i la manca de manteniment en altres ha fet que es requereixca un pla de manteniment i adequació als nous usos, sense abandonar els tradicionals que continuen vigents.

El canvi d'estructura econòmica també ha fet que s'hi haja produït una pèrdua de memòria en aquesta xarxa comunicativa. Per tant, caldria senyalitzar i mapitzar la xarxa de camins i també d'infraestructures per a coneixement de la ciutadania.

OBJECTIUS

- Aconseguir un coneixement del territori comarcal per part dels habitants de la subcomarca.
- Adequar i mantenir la xarxa de camins i altres estructures per tal que puguen tenir un ús normalitzat.
- Crear un sistema de senyalització estandaritzat per a tota la subcomarca.

ADMINISTRACIONS COMPETENTS

Administració local (ajuntaments, mancomunitat, Diputació de València), la Generalitat i Unió Europea.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana, Confederació Hidrogràfica.

INDICADORS

- Mapa de camins rurals de la subcomarca i estat de conservació.
- Mapa d'infraestructures hidràuliques i estat de conservació.
- Disseny estandaritzat de la senyalètica.
- Segmentació, segons l'ús, dels camins en primaris, secundaris i terciaris.
- Digitalització de la xarxa de camins.

PRIORITAT

- Alta
- Mitja
- Baixa

Creació d'un servei de biblioteca mòbil i desenvolupament d'un programa d'animació lectora (tallers de lectura, contacontes...)

CODI: INF 8

DESCRIPCIÓ

La cultura lectora té un doble substrat. D'una banda, naix dels hàbits lectors de l'espai més immediat (la llar) i de l'altra té a veure amb les infraestructures i les activitats socials que tinguen s'associen a la lectura.

A la Baronia, amb una població de 9.500 habitants i una superfície de 108 km² de superfície és bàsic l'intercanvi de les activitats relacionades amb les biblioteques (llibres, projeccions, ús de mitjans digitals...) o amb la lectura (contacontes, recitals, teatralitzacions...).

Una programació rodant de les activitats així com un servei temporalitzat del servei de biblioteca genera una major riquesa quant al nombre de llibres, ús de mitjans digitals i altres, i evita el manteniment d'infraestructures fixes que poden ser assumides per altres com ara casal d'esplai, places, locals municipals...

OBJECTIUS

- Aconseguir una programació fixa d'animació lectora per a tota la subcomarca.
- Disposar d'un fons compartit que multiplique el nombre de llibres a disposició de la ciutadania.
- Disposar de tallers de lectura fixos així com presentacions de llibres que acosten la ciutadania a l'activitat lectora.

ADMINISTRACIONS COMPETENTS

Administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana i editorials.

INDICADORS

- Mapa de biblioteques existent en l'actualitat
- Serveis de biblioteca mòbil
- Fons de llibres comarcal.
- Nombre d'infraestructures digitals públiques existents.
- Conèixer l'existència d'infraestructures on fer activitats d'animació lectora, presentacions, recitals...
- Conèixer, si n'hi ha, biblioteques particulars per tal de posar-les en valor, i en coneixement de la població.

PRIORITAT

Alta

Mitja

Baixa

Creació d'un gabinet psicopedagògic

CODI: INF 9

DESCRIPCIÓ

Els municipis han assumit l'atenció i l'orientació educativa en les primeres fases de l'educació. Aquesta atenció amb el temps s'ha estès a l'orientació psicopedagògica i fins i tot professional. Encara que no sempre són competències pròpies, les necessitats d'atenció han fet que molts ajuntaments les assumiren davant la demanda de la ciutadania.

A la Baronia, la concentració poblacional en vuit municipis, poc distants geogràficament, fa que aquest servei només tinga virtualitat d'una manera mancomunada i rodant.

OBJECTIUS

- Oferir un servei a tota la població, amb especial incidència en els primers graons de l'educació reglada.
- Detectar les necessitats educatives a la subcomarca, tant individuals com col·lectives.
- Donar suport al professorat en aquelles mancances que es puguin detectar en l'alumnat.
- Prevenir mancances o necessitats en àmbits educacionals com ara la igualtat de gènere, la violència domèstica, l'autoreforç de la personalitat en l'adolescència.

ADMINISTRACIONS COMPETENTS

Administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana.

INDICADORS

- Nombre d'alumnat segmentat per educació infantil, primària i secundària.
- Serveis psicopedagògic existents, si n'hi ha, als centres educatius.

PRIORITAT

- Alta
- Mitja
- Baixa

5.2. POSADA EN VALOR I PROTECCIÓ DELS RECURSOS AMBIENTALS DE LA MANCOMUNITAT

Posada en valor dels recursos de la Mancomunitat vinculats a la història de la gestió i ús de l'aigua a través d'una Ruta de l'Aigua

CODI: MA 1

DESCRIPCIÓ

La gestió i ús de l'aigua representa un eix vertebrador històric dels municipis que integren la Mancomunitat de la Baronia. Diversos elements geogràfics, infraestructurals i patrimonials són bon testimoni d'açò: Riu Palància, Sèquia Real de Sagunt, aljubs, llavaors, molins, cisternes, aqüeductes, fonts, naixements d'aigua, regaors, grutes,... Constitueix així mateix un element patrimonial ambiental i un atractiu turístic de primer ordre.

La present acció proposa el disseny i posada en valor d'una Ruta de l'Aigua integrada per un o diversos itineraris turístics de traçat circular, que combine naturalesa i cultura en un agradable passeig pels elements patrimonials vinculats a la gestió de l'aigua de la Mancomunitat de la Baronia. El citat recorregut estarà guiat per senyals i panells informatius que faciliten el seu recorregut. L'itinerari hauria d'oferir variants de manera que es facilitaren també les excursions familiars. Al llarg del trajecte s'haurien de delimitar zones de descans, miradors, *merenders*, taules, bancs, papereres i senyals informatius, etc..

Donada la riquesa d'elements patrimonials vinculats a la gestió i aprofitament d'aquest recurs podrien fins i tot dissenyar-se rutes específiques:

- Ruta dels molins
- Ruta dels aljubs

OBJECTIUS

- Posar en valor els recursos naturals i històrics de la zona, apostant pel desenvolupament ecològic, sostenible i endogen.
- Reconèixer i valorar la importància de l'aigua com un recurs imprescindible, tant a nivell vital com en el sistema urbà i agrari actual.
- Orientar les actituds de l'ús de l'aigua cap a altres que fomenten el seu estalvi i el seu ús més racional i ecològic.

ADMINISTRACIONS COMPETENTS

Administració local (ajuntaments, mancomunitat, Diputació de València), Generalitat Valenciana i la Confederació Hidrogràfica del Xúquer.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana, Confederació Hidrogràfica del Xúquer i la Unió Europea.

INDICADORS

- Nombre de visitants / turistes
- Nombre de consultes rebudes en ajuntaments

PRIORITAT

- Alta
- Mitja
- Baixa

Adequació paisatgística i restauració de la ribera del Riu Palància al seu pas per la Mancomunitat de la Baronia

CODI: MA 2

DESCRIPCIÓ

Durant el segle passat, i a l'empar del desenvolupament econòmic, els rius han patit greus impactes a causa de l'ésser humà, principalment motivats per les canalitzacions, l'enformigonat de les seues riberes, la contaminació, la invasió d'espècies exòtiques, la sobreexplotació (agricultura,...) o les males pràctiques ambientals (abocaments d'aigües residuals, abocadors incontrolats, deposició de residus,...).

Tot açò ha suposat una modificació en l'equilibri i les condicions ecològiques naturals dels rius i el seu entorn. Entre les manifestacions més rellevants d'aquest procés es troba la regressió dels ecosistemes fluvials associats i els seus llits, situació que ha propiciat la deterioració d'importants superfícies de Domini Públic Hidràulic. La modificació dels paisatges fluvials que estan associats a la identitat cultural del territori, la reducció de la diversitat d'espècies vegetals associades als recursos d'aigua, la pèrdua de zones recreatives d'ús tradicional i la modificació dels relleus i les formes naturals dels rius i aiguamolls constitueixen alguns exemples del procés de regressió de les condicions ambientals òptimes.

En aquest context, es posa de manifest la necessitat d'analitzar de manera integral l'estat general del llit del Riu Palància i les possibilitats de recuperació que ofereixen depenent de les diferents característiques de cadascun d'ells, desenvolupant en aquest context actuacions de revegetació, neteja, adequació paisatgística,...

Com a element diferencial, caldria fomentar la participació ciutadana i implicar als col·lectius socials en la gestió dels sistemes fluvials i en la conservació de la ribera.

OBJECTIUS

- Conservació dels trams en bon estat ecològic
- Restauració i rehabilitació de trams degradats
- Fomentar la participació ciutadana vinculada a la conservació del Riu Palància i la seua ribera

ADMINISTRACIONS COMPETENTS

Generalitat Valenciana i Confederació Hidrogràfica del Xúquer.

FONTS DE FINANÇAMENT

Generalitat Valenciana, Confederació Hidrogràfica del Xúquer i la Unió Europea.

INDICADORS

- Nombre d'actuacions desenvolupades

PRIORITAT

- Alta
- Mitja
- Baixa

Homologació i senyalització de rutes senderistes/paisatgístiques. Recuperació de sendes de camins d'horta i de la Vereda Real

CODI: MA 3

DESCRIPCIÓ

El senderisme, pel fet de ser excursionisme, és la forma més genuïna d'unió de l'esport i la cultura. El senderisme, com a fenomen, va néixer estretament vinculat al context dels esports de muntanya i a les associacions i federacions que agrupen els seus practicants. D'altra banda, la pròpia activitat i especialment el marcatge d'itineraris no es poden entendre sense atendre l'auge del turisme rural i les seves polítiques de promoció, generalment en el marc de projectes de desenvolupament rural. En general, el senderisme està directament connectat amb el creixent interès per conèixer i gaudir d'entorns naturals i rurals d'una població cada vegada més urbana.

En els darrers anys, aquest interès per l'activitat senderista s'ha incrementat, però també s'ha tornat més sofisticat (app col·laboratives, webs especialitzades, professionalització de l'activitat,...) . Es podria dir que la demanda ha evolucionat d'unes necessitats de consum improvisat, poc planificat i de proximitat, a un plantejament del senderisme com a producte turístic, amb necessitats totalment diferents i unes demandes més complexes pel que fa a la qualitat de les infraestructures, els equipaments i els serveis associats a l'activitat. I tot i que és en els mercats europeus on s'ha desenvolupat més el senderisme turístic, a poc a poc la demanda nacional comença a estar-hi interessada i esdevé un consumidor potencial important. En aquest sentit el turisme de senderisme representa una oportunitat real de desenvolupament econòmic local amb pocs efectes negatius, ja que el gaudi es basa en el consum tranquil del territori, del seu paisatge i del seu patrimoni natural i cultural.

Els sender és una instal·lació esportiva, identificada per les marques de GR (Sender de Gran Recorregut), PR (Sender de Petit Recorregut) o SL (Sender Local), que es desenvolupa preferentment en el medi natural i sobre vials tradicionals. A l'Estat espanyol, per a poder tenir aquesta denominació, cal que la instal·lació hagi estat homologada per una federació territorial, en el cas de la Comunitat Valenciana, la Federació d'Esports de Muntanya i Escalada de la Comunitat. Les seves característiques han de possibilitar el seu ús per la majoria dels usuaris i al llarg de tot l'any.

En el cas de la Mancomunitat de la Baronia existeix un gran potencial en aquest àmbit:

- Rutes senderistes per la Serra Calderona / rutes paisatgístiques
- Senda paral·lela a la sèquia major de Sagunt, eix de vida i vertebrador de la Mancomunitat en el passat
- Ruta de construccions de pedra en sec
- Recuperació i senyalització de camins d'horta i de la Vereda Real

OBJECTIUS

- Foment d'una activitat lligada a l'excursionisme i a l'esport amb finalitats de descobriment del territori
- Garantir la continuïtat i la seguretat a l'usuari de les rutes senderistes
- Desenvolupament d'una infraestructura perfecta per al desenvolupament de nous productes turístics lligats a la natura, el patrimoni i la cultura

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, Mancomunitat, Ajuntaments i Clubs senderistes.

FONTS DE FINANÇAMENT

Generalitat Valenciana i Diputació de València

INDICADORS

- Nombre de rutes senyalitzades
- Nombre de rutes homologades

PRIORITAT

- Alta
 Mitja
 Baixa

Projectes i actuacions de conservació i recuperació de flora autòctona

CODI: MA 4

DESCRIPCIÓ

En un sentit ampli, el terme biodiversitat contempla la varietat, la variabilitat i la complexitat tant dels éssers vius com de les seues relacions en els ecosistemes dels quals formen part. La conservació de la diversitat biològica adquireix en les societats actuals una importància cabdal pel seu propi valor intrínsec (ecològic i genètic), els seus valors econòmics, científics, educatius i estètic-culturals associats, i la seua implicació en l'evolució i manteniment dels sistemes necessaris per a la vida.

Per tant, un dels principis bàsics per a aconseguir el desenvolupament sostenible, és la conservació i l'ús sostenible de la biodiversitat, la fi última de la qual ha de ser mantenir el cabal genètic d'un determinat lloc de manera que el potencial que aquesta reserva significa es trasllade a les generacions futures. Entenem per desenvolupament sostenible el desenvolupament basat en l'explotació dels recursos no més enllà dels nivells que permeten la seua regeneració i l'absorció dels impactes pels ecosistemes, tal com es va definir en l'Estratègia Mundial per a la Conservació de la Naturalesa.

Segons experts en flora i fauna, es poden trobar més de 50 espècies d'animals i vegetació protegides en diferents espais naturals del Camp de Morvedre. L'anàlisi i estudi de l'estat de conservació de la flora autòctona en l'àmbit de la Mancomunitat i la posada en marxa d'actuacions per a la seua recuperació ha de ser considerat com un potencial projecte en el àmbit de la conservació de la biodiversitat.

OBJECTIUS

- Realitzar estudis per a l'avaluació de les poblacions de flora i tendències demogràfiques, la genètica de les seues poblacions, el coneixement de la seua biologia reproductiva i de les seues necessitats ambientals.
- Conservar la diversitat dels recursos biològics, així com dels hàbitats d'interès comunitari

ADMINISTRACIONS COMPETENTS

Generalitat Valenciana

FONTS DE FINANÇAMENT

Unió Europea (LIFE +), Generalitat Valenciana i Diputació de València

INDICADORS

- Nombre de d'actuacions desenvolupades
- Nombre d'espècies amenaçades

PRIORITAT

- Alta
 Mitja
 Baixa

Desenvolupament d'actuacions d'educació ambiental centrades en la prevenció d'incendis forestals en urbanitzacions i nuclis de població propers a masses forestals

CODI: MA 5

DESCRIPCIÓ

Els incendis forestals són una constant històrica en el bosc mediterrani, sent quatre els factors que més influeixen en aquesta problemàtica. Un primer factor és el clima mediterrani, que es caracteritza per la seua marcada irregularitat, amb grans períodes de sequera seguits de pluges molt intenses en breus períodes de temps. Un segon factor són les formacions vegetals, és a dir, el combustible dels incendis forestals. Actualment la muntanya valenciana disposa d'unes masses forestals en procés d'expansió i molt compactades, afavorint la propagació de qualsevol incendi forestal. Si a tots aquests factors afegim la peculiar orografia del terreny, ens trobem amb el tercer condicionant que dificulta les labors d'extinció.

Finalment, el quart factor és el profund arrelament que té en la societat valenciana de l'ús del foc, tant en activitats lúdiques com en agricultura (eliminació de restes agrícoles).

En tot aquest entorn descrit anteriorment ens trobem amb les zones catalogades com IUF (interfície urbà-forestal), és a dir, aquella línia, àrea o zona on les estructures humanes es localitzen o entremesclen amb terrenys forestals, com ara urbanitzacions sobre o limítrofes amb terreny forestal, assentaments rurals dispersos o cascos urbans consolidats pròxims a terreny forestal.

Aquest escenari condiciona notablement les estratègies de defensa i els protocols d'actuació dels mitjans d'extinció davant l'incendi forestal perquè la protecció de vides humanes i béns materials preval sobre la protecció de les muntanyes.

Aquesta actuació està enfocada a la sensibilització de la població de les zones d'interfície urbà-forestal de la Mancomunitat de la Baronia en qüestions de conscienciació i prevenció del risc forestal mitjançant el desenvolupament de tallers i activitats informatives en aquest àmbit.

OBJECTIUS

- Involucrar a la població resident portant-los cap a un canvi de mentalitat per a que siguen conscients del seu entorn
- Implicar a la població en les estratègies de defensa contra incendis
- Informar sobre els protocols d'actuació dels mitjans d'extinció davant un incendi forestal
- Conscienciar a la població resident en aquestes zones de l'elevat risc d'actuacions imprudents

ADMINISTRACIONS COMPETENTS

Generalitat Valenciana, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana i Diputació de València

INDICADORS

- Nombre de d'actuacions d'educació ambiental desenvolupades
- Nombre de d'actuacions informatives desenvolupades

PRIORITAT

- Alta
 Mitja
 Baixa

Adequació i finalització de la Via Verda de Ojos Negros (Tram Algímia – Sagunt)

CODI: MA 6

DESCRIPCIÓ

Les vies verdes, nascudes de la recuperació d'antics traçats ferroviaris, garanteixen l'accessibilitat i universalitat d'usuaris, sense limitacions d'edat o capacitat física, unit a la seguretat que proporciona un recorregut absent de vehicles. Constituïxen, per tant, un instrument ideal per a promoure en la nostra societat una nova cultura de l'oci i de l'esport de l'aire lliure. Al llarg dels 160 kilòmetres de la Via Verda de *Ojos Negros*, en direcció perpendicular al Mediterrani i a la recerca de terres aragoneses mentre es va pujant en altitud, l'usuari pot observar els canvis que al seu voltant li mostra l'entorn natural i rural que rodeja el traçat. Transcorre per el traçat de l'antic ferrocarril miner de Sierra Menera, dividida en dos trams es la Via Verda més llarga d'Espanya.

Les terres encara cultivades ofereixen vistes canviants segons s'ascendeix, des dels camps de tarongers del Camp de Morvedre, passant per oliveres, ametlers i garroferes, fins als pastos i cereals de les planures de Barraques. La vegetació silvestre també canvia de manera radical, des de les zones de pi blanc, llentiscles i la resta de vegetació mediterrània, fins a les masses d'alzines, roures xicotets, savines i pinassa pròpies de climes més continentals.

El discórrer de la via per zones obertes, trinxeres, túnels i viaductes, unit a aquest mosaic de terres cultivades, camps assilvestrats, masses forestals i erms, proporciona a l'usuari un entorn natural immillorable per al coneixement i gaudir de la naturalesa i el medi rural.

Actualment la Via Verda de *Ojos Negros* es transitable fins al municipi d'Algímia, trobant-se en fase de licitació l'adequació del tram Algímia – Sagunt.

OBJECTIUS

- Promoure el coneixement i l'ús de les vies verdes
- Afavorir la pràctica de l'ecoturisme i facilitar al viatger l'accés sostenible a la naturalesa

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Unió Europea, Generalitat Valenciana, Diputació de València i Fundación de los Ferrocarriles Españoles

INDICADORS

- Kilòmetres de via verda adequada

PRIORITAT

- Alta
- Mitja
- Baixa

Desenvolupament d'accions per a la prevenció d'incendis (sensors)

CODI: MA 7

DESCRIPCIÓ

Donada la ubicació geogràfica dels municipis de la Mancomunitat de la Baronia, existeixen zones adjacents a masses forestals amb un risc elevat d'incendi bastant elevat (urbanitzacions per exemple). En aquest context, la posada en marxa d'actuacions per a la prevenció d'incendis resulta una qüestió rellevant.

La vigilància de risc d'incendis forestals està actualment basada en l'ús d'imatges de satèl·lit, mesura de temperatura i humitat en regions relativament extenses, així com de velocitat i orientació de vent. En casos de masses forestals de grans dimensions, comptar amb sensors que permeten obtenir mesures per tota l'àrea sota vigilància permetria detectar de manera local, amb major resolució i rapidesa els punts de major risc d'incendi, així com permetre una ràpida neutralització d'aquest.

Les xarxes de sensors consisteixen en xicotets nodes independents capaços d'obtenir mesures de diferents característiques de l'entorn (com la humitat de l'ambient, velocitat de vent o temperatura), per a posteriorment transmetre-les per ràdio a un sistema central per al seu monitoratge i processament. L'avantatge d'aquesta nova generació de xarxes de sensors és que són intel·ligents i amb un grau de connectivitat molt elevat, permetent interaccions múltiples.

OBJECTIUS

- Permetre localitzar els focus de foc de manera més eficaç, no necessitant que l'incendi arribe a unes les dimensions precises per a ser detectat pels mètodes convencionals
- Millorar la vigilància del territori forestal i la detecció automàtica d'incendis mitjançant la utilització de càmeres d'infrarojos i òptiques

ADMINISTRACIONS COMPETENTS

Generalitat Valenciana, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana, Diputació de València i Grup d'Acció Local Túria Calderona

INDICADORS

- Nombre de sensors instal·lats
- Nombre d'incendis detectats mitjançant sensors

PRIORITAT

- Alta
- Mitja
- Baixa

Eficiència energètica en edificis i infraestructures públiques

CODI: MA 8

DESCRIPCIÓ

El consum energètic dels edificis i equipaments públics representa una despesa molt significativa per als ajuntaments de la comarca. L'adopció de mesures d'eficiència energètica així com l'ús d'energies renovables (solar tèrmica per a aigua calenta sanitària, calderes de biomassa, il·luminació, etc.) facilitarà la reducció de la factura elèctrica alhora que es contribueix a mitigar el canvi climàtic per la reducció de les emissions de gasos d'efecte hivernacle. Així mateix, es contribueix a aconseguir els objectius regionals de reducció del consum energètic d'acord amb l'Estratègia Energètica de la Comunitat Valenciana 2014-2020.

Les operacions que es desprenen de la present actuació permetran:

- Desenvolupar actuacions d'eficiència energètica en edificis públics
- La instal·lació d'energies renovables en edificis i equipaments públics
- La creació de Smartgrids: xarxes elèctriques intel·ligents
- La renovació de l'enllumenat públic amb criteris d'eficiència energètica i millora de la regulació horària.

OBJECTIUS

- Alinear-se amb les estratègies de reducció de les emissions de gasos d'efecte hivernacle
- Reduir la factura energètica i alliberar recursos econòmics per a altres partides

ADMINISTRACIONS COMPETENTS

Generalitat Valenciana (Ivace Energia), Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana (Ivace Energia).

INDICADORS

- Reducció anual estimada de gasos d'efecte hivernacle (Tones de CO₂/any)
- Reducció del consum anual d'energia primària en edificis públics (kWh/ any)
- Despesa anual enegètica

PRIORITAT

- Alta
- Mitja
- Baixa

5.3. DIVERSIFICACIÓ ECONÒMICA A TRAVÉS DE LA ACTIVITAT TURÍSTICA

Creació d'una associació turística a nivell comarcal

CODI: TUR 1

DESCRIPCIÓ

La creació d'una associació privada per al suport i promoció d'un model de desenvolupament turístic sostenible, de qualitat i respectuós amb el medi ambient a nivell comarcal es presenta com una de les prioritats per tal d'impulsar l'activitat turística en la zona.

Normalment en aquest tipus d'entitats estan representats en el àmbit públic tots els ajuntaments de la Comarca, mancomunitats, Parcs Naturals. Pel que fa al sector privat, l'associació hauria de signar convenis amb les associacions privades implicades amb l'activitat turística (Associacions de Hostalers, comerciants, Allotjaments Rurals, etc.). Les associacions turístiques normalment presten una cartera de serveis bàsics a totes les empreses associades i també disposen d'una extensa oferta de serveis a la carta.

L'objectiu fonamental de l'entitat ha d'estar centrat en treballar per a la millora de la competitivitat dels seus socis i membres oferint serveis d'informació, orientació, assessorament, formació, promoció de l'oferta turística, disseny de productes turístics i suport a la comercialització.

Des del punt de vista dels municipis de la Mancomunitat la creació d'una associació d'aquestes característiques representa una excel·lent oportunitat per a aprofitar les sinergies i complementar els recursos turístics de Sagunt.

OBJECTIUS

- Promoure, representar i coordinar, de forma participativa, un model de desenvolupament turístic sostenible arrelat al territori.
- Facilitar recursos i eines als associats per a garantir la màxima competitivitat
- Coordinar i complementar l'oferta turística de la capçalera de comarca (Sagunt)

ADMINISTRACIONS I ENTITATS COMPETENTS

Agència Valenciana de Turisme, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Agència Valenciana de turisme i empreses privades.

INDICADORS

- Nombre d'entitats integrades en l'associació turística comarcal

PRIORITAT

- Alta
 Mitja
 Baixa

Disseny i definició d'un producte turístic

CODI: TUR 2

DESCRIPCIÓ

Els nous mercats turístics requereixen serveis i activitats específiques amb estàndards de qualitat concrets per a un turista més experimentat. Açò fa que aconseguir la satisfacció del client es convertisca en un objectiu cada vegada més difícil d'aconseguir.

L'organització de l'oferta turística ha de fer-se avui en funció dels requeriments del mercat específic en el qual desitgem créixer. Les regles han canviat i ara la penetració en el mercat, la promoció, la fixació del preu i la qualitat i la quantitat de producte en el mercat són variables definides avui més que mai per la clientela més que pels productors.

La línia a seguir és crear nou producte turístic orientat al mercat, coneixent les necessitats del potencial client. Per a satisfer les necessitats de la demanda, és fonamental crear productes autèntics i emocionants que permeten la vivència d'experiències memorables, innovadores que són les que cerca el turista actual.

En la actualitat la Mancomunitat de la Baronia està treballant conjuntament amb la resta de municipis de la Comarca en el desenvolupament d'un Pla de Competitivitat Turística del Camp de Morvedre per tal de definir un model turístic per la comarca.

OBJECTIUS

- Desenvolupar un protocol comú referent al turisme, treballant coordinadament entre tots els municipis de la comarca del Camp de Morvedre per a potenciar el producte turístic de la zona, fent-ho més atractiu per als potencials visitants.
- Posar en valor recursos turístics d'interès no aprofitats actualment.
- Augment de la qualitat dels serveis turístics de la Mancomunitat.

ADMINISTRACIONS I ENTITATS COMPETENTS

Agència Valenciana de Turisme, Diputació de València, Ajuntaments i Associacions empresarials de la zona.

FONTS DE FINANÇAMENT

Diputació de València i Agència Valenciana de turisme

INDICADORS

-

PRIORITAT

- Alta
 Mitja
 Baixa

Rutes gastronòmiques posant el valor el producte de proximitat i la història de la mancomunitat

CODI: TUR 3

DESCRIPCIÓ

La creació de rutes gastronòmiques a nivell Mancomunitat posant el valor el producte de proximitat o de quilòmetre 0 pretén arribar a un públic o un mercat sensible a les riqueses patrimonials i culturals dels municipis, on la gastronomia representa un nexa d'unió com a focus d'atracció turística. En un moment on l'oferta turística és cada vegada més àmplia, la motivació dels viatgers per a triar una destinació pot deure's a atractius singulars i propis de la cultura del territori. En aquest contexte, la gastronomia pot convertir-se en l'element d'atracció per a aquests turistes. La importància d'aquesta activitat dins del sector turístic és tal que representa quasi el 50 % de les empreses de serveis de les zones turístiques. L'actuació tracta doncs de potenciar i enfortir els establiments que es dediquen a la gastronomia tradicional com a base fonamental dels seus negocis.

Algunes de les potencials actuacions a desenvolupar són:

- Creació d'una xarxa d'establiments de gastronomia tradicional
- Menús quilòmetre 0 en bars i restaurants de la comarca
- Ruta dels forns
- Itineraris gastronòmics en el qual participen tant restaurants com a forns (posar en valor les receptes pròpies de cada època de l'any i/o festivitats)
- Treball col·laboratiu entre agricultors i establiments
- Gastronomia i Història: Recerca en relació a receptes i plats típics vinculats a fets històrics de la comarca: Menú Mercedario (Algar de Palància), Guerra de la independència, etc..

OBJECTIUS

- Aconseguir un desenvolupament socioeconòmic equilibrat que de lloc a un model de qualitat turística
- Reforçar la cooperació per a la posada en valor de l'oferta cultural i gastronòmica
- Afermar els valors culturals en la ciutadania i en els visitants

ADMINISTRACIONS I ENTITATS COMPETENTS

Diputació de València, Ajuntaments i Associacions empresarials de la zona.

FONTS DE FINANÇAMENT

Diputació de València i establiments de restauració de la Mancomunitat.

INDICADORS

- Nombre d'empreses adherides a la xarxa d'establiments de gastronomia tradicional

PRIORITAT

Alta

Mitja

Baixa

Desenvolupament i promoció de projectes i iniciatives agroturístiques

CODI: TUR 4

DESCRIPCIÓ

La particularitat i el valor afegit que ofereix l'agroturisme és la possibilitat d'allotjar-te en cases de turisme rural vinculades a una explotació agrícola o ramadera, una experiència autèntica que permet viure i entendre en primera persona les tasques vinculades al camp: des de la cura dels animals, la producció d'aliments o l'elaboració d'artesanía alimentària.

A banda de les activitats relacionades amb el sector agrari, les iniciatives agroturístiques també han d'oferir informació i propostes sobre activitats relacionades amb l'entorn, amb l'objectiu que l'estada a l'allotjament escollit resulte el màxim d'enriquidora.

Normalment es tracta d'explotacions agropecuàries que combinen la recreació tradicional amb el contacte amb la vida rural, coneixent la manera i les tradicions camperoles. Fer agroturisme implica diversos factors i beneficis com la riquesa cultural, el manteniment de l'entorn, el gaudi de la naturalesa i el paisatge i el coneixement a l'històric de l'entorn.

OBJECTIUS

- Fomentar l'agroturisme com a element diversificador de l'economia local i de les explotacions agràries
- Dissenyar activitats recreatives complementàries a l'oferta d'allotjament que servisquen de base per a aprendre les pràctiques tradicionals de cultius, collites i processament de productes agropecuaris, sempre en funció de la temporada de l'any.

ADMINISTRACIONS I ENTITATS COMPETENTS

Diputació de València i Ajuntaments

FONTS DE FINANÇAMENT

Generalitat Valenciana (Agència Valenciana del Turisme), Diputació de València i Grup d'Acció Local Túrria Calderona

INDICADORS

- Nombre d'empreses agro-turístiques creades

PRIORITAT

Alta

Mitja

Baixa

Turisme esportiu: Creació d'un programa coordinat d'esdeveniments esportius com a element d'atracció turística

CODI: TUR 5

DESCRIPCIÓ

El turisme esportiu es una modalitat turística en la que en el qual el visitant acudeix a un territori amb motiu de practicar algun esport o de participar en algun esdeveniment esportiu.

Els promotors i gestors turístics, sempre han cercat evolucionar mitjançant l'especialització o diversificació i personalització de serveis i productes, amb la finalitat de donar resposta a les demandes que planteja el client.

En l'actualitat la fórmula que combina turisme i esport, s'està constituint com un dels atractius més importants en la nova oferta turística, ja que és un mercat en expansió i ofereix grans beneficis econòmics a nivell local. En aquest tipus de turisme, l'activitat esportiva i recreativa constitueix una part fonamental, així com l'escenari natural on es projecta, ja que cada vegada més, el turista desitja realitzar unes vacances activament.

A més dels beneficis socials, culturals, etc., les activitats de turisme actiu, generen grans impactes econòmics, ja que la despesa realitzada pel turista, repercuteix molt més en la renda i l'ocupació locals, que la despesa realitzada per un turista tradicional.

Algunes de les possibilitats que ofereix la Mancomunitat en aquest àmbit són:

- Voltes a peu
- Trail-Running – Curses de muntanya
- Esdeveniments ciclistes / BTT
- Campionats de frontenis i pàdel (nivell comarcal)

Finalment, destacar que per a aconseguir una destinació turística esportiva en tota la seua amplitud ha d'haver-hi un treball conjunt i ben coordinat entre els responsables turístics de la Generalitat, Diputació, Ajuntament, així com dels responsables de les institucions esportives i del sector turístic empresarial.

OBJECTIUS

- Potenciar modalitats esportives que es poden practicar en entorns naturals
- Tenir la possibilitat d'acollir grans competicions nacionals i internacionals

ADMINISTRACIONS I ENTITATS COMPETENTS

Diputació de València i Ajuntaments

FONTS DE FINANÇAMENT

Generalitat Valenciana (Agència Valenciana del Turisme), Diputació de València, Grup d'Acció Local Túria Calderona i empreses privades promotores.

INDICADORS

- Creació d'un programa d'esdeveniments esportius a nivell comarcal / Mancomunitat

PRIORITAT

- Alta
 Mitja
 Baixa

Promoció d'allotjaments turístics rurals i creació d'una central de reserves

CODI: TUR 6

DESCRIPCIÓ

El turisme rural presenta un alt grau d'implantació i de penetració en les zones d'interior de la Comunitat Valenciana, amb més de 1.000 establiments registrats. Actualment la Mancomunitat compta únicament amb 6 cases rurals que oferten en el seu conjunt 39 places distribuïdes, segons els registres oficials, en els municipis de Gilet, Algímia d'Alfara, Algar de Palancia i Torres Torres.

El treball de camp dut a terme ha evidenciat que aquest tipus d'oferta d'allotjament rural té una demanda sostinguda en el temps i que els graus d'ocupació són elevats. Per tant, la present mesura va encaminada a promoure la instal·lació de nous allotjaments turístics en els municipis de la Mancomunitat, evitant en qualsevol cas que una sobre-oferta de producte provoqués una pèrdua de rendibilitat del sector. Seria interessant crear una mena de central de reserves on line que agrupara tota l'oferta de cases rurals de la comarca i pogués fer accions conjuntes de promoció.

Els establiments de turisme rural estan regulats pel Decret 184/2014, de 31 d'octubre, del Consell, regulador de l'allotjament turístic rural en l'interior de la Comunitat Valenciana. El Decret estableix la distribució dels requisits específics de què han de disposar les cases rurals en set àrees, donant claredat al sistema i facilitant el seu compliment.

En la actualitat la Mancomunitat no compta amb albergs juvenils, representant per tant una oportunitat de desenvolupament d'un tipus diferent d'allotjament rural. L'allotjament als albergs és una opció ideal per a la descoberta del entorn adreçat a un perfil molt específic de visitant (joves, escolars, teixit associatiu, famílies..).

OBJECTIUS

- Incrementar l'oferta d'allotjaments a la Mancomunitat.
- Diversificar l'economia local i generar ocupació.
- Promoure la coordinació de l'oferta d'allotjament turístic rural en la Comarca i iniciar estratègies conjuntes de promoció.

ADMINISTRACIONS I ENTITATS COMPETENTS

Agència Valenciana de Turisme, Diputació de València, Ajuntaments.

FONTS DE FINANÇAMENT

Diputació de València, Agència Valenciana de turisme i Grup d'Acció Local Túria Calderona

INDICADORS

- Nombre de allotjaments turístics registrats en la Mancomunitat
- Nombre de places oferides pels allotjaments de la Mancomunitat

PRIORITAT

- Alta
 Mitja
 Baixa

Senyalització de recursos turístics locals

CODI: TUR 7

DESCRIPCIÓ

Una de les actuacions primordials per a la creació de valor turístic d'un recurs o d'un conjunt de recursos és fer-lo localitzable i identificable, és a dir, senyalitzar-lo. En l'àmbit rural sol considerar-se senyalització informativa aquella de caràcter panoràmic, situada normalment en miradors naturals o artificials, que permeten identificar la toponímia dels llocs i els accidents geogràfics visibles des d'aquell punt. També aporta informació sobre el recorregut, l'itinerari, la cartografia i sobre els elements del patrimoni cultural.

Els elements de senyalització han de ser localitzables visualment, comprensibles, útils i, sobretot, integrats en l'entorn, però prou destacats perquè no perden eficàcia. Cal considerar també criteris d'accessibilitat tant pel que fa a la senyalització dels recursos com als circuits que es creen entre els elements senyalitzats.

Actualment està prevista la instal·lació de senyalització informativa interactiva en els municipis de la Mancomunitat. Tot i ser una opció més complexa i costosa de mantenir, permet concebre la senyalització informativa com un punt d'informació sense atenció personalitzada. L'avanç constant de les noves tecnologies, però, poden fer obsolets aquests elements davant d'altres tendències. De totes maneres, sempre cal pensar en aportar informació al màxim nombre de visitants i no tan sols als més capaços tecnològicament.

En la actualitat acaben de publicar-se les bases reguladores de les ajudes destinades al sector turístic de la Comunitat Valenciana: Dintre de les actuacions subvencionables es poden finançar projectes d'inversió per a l'adequació, la millora d'accessibilitat, sostenibilitat mediambiental, valoració, senyalització i interpretació de recursos turístics i la seua transformació en productes i projectes d'adequació i millora d'instal·lacions i sistemes d'informació turística.

OBJECTIUS

- Facilitar una informació precisa als visitants sobre els recursos turístics locals i contribuir a la creació de valor turístic.
- Posar en valor i promocionar els recursos naturals i culturals poc coneguts.
- Completar i recolzar a les guies, fullets, mapes i altres publicacions d'informació turística

ADMINISTRACIONS I ENTITATS COMPETENTS

Agència Valenciana de Turisme, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Agència Valenciana de turisme i Grup d'Acció Local Túria Calderona

INDICADORS

- Nombre de elements de senyalització presents en la Mancomunitat
- Nombre de rutes urbanes i paisatgístiques senyalitzades a la Mancomunitat

PRIORITAT

- Alta
- Mitja
- Baixa

5.4. FOMENT DE L'ECONOMIA LOCAL, DESENVOLUPAMENT EMPRESARIAL I EMPRENIMENT

Desenvolupament d'una xarxa comarcal de serveis especialitzats per a atenció a senderistes i ciclistes

CODI: ECO 1

DESCRIPCIÓ

Segons els estudis de demanda turística, el mercat interessat en practicar activitats relacionades amb el senderisme i el cicloturisme no parerà de créixer, com a mínim fins l'any 2040. Això permet afirmar que existeixen oportunitats reals per la oferta turística que estiga preparada per atendre-la i adaptar-se a les seves demandes. El valor potencial que representen els excursionistes de 1 dia moltes vegades no es té en compte pels prestataris dels serveis públics i privats. Es recomana per tant millorar les condicions d'atenció a aquests consumidors, que poden ser molt nombrosos, especialment en un entorn amb presència de recursos com ara la Serra Calderona o la Via Verda de *Ojos Negros*.

Són diversos els factors que condicionen els beneficis econòmics i socials que poden aportar aquestes activitats: garantir el bon estat de les infraestructura dels camins que suporten l'activitat o disposar d'equipaments que faciliten la pràctica de les excursions.

Per a atraure turisme especialitzat, cal, entre altres factors, que la destinació compte amb empreses receptives capaces d'elaborar productes específics, estratègicament segmentats i comercialitzables en els circuits especialitzats d'aquests mercats.

D'altra banda, com qualsevol altra pràctica turística, el senderisme i el cicloturisme necessiten de serveis d'allotjament, de restauració, de comunicació, comercialització, etc., adequats als segments que es desitja atreure.

Existeixen algunes experiències d'èxit de comarques que han posat en marxa programes que garanteixen serveis que precisa aquest col·lectiu (Programa 'Benvinguts senderistes i cicloturistas').

Algun exemples d'aquets tipus de serveis són: guardabicis, taller, zona de neteja, guies qualificats per a rutes de carretera i BTT de diversos nivells, educació ambiental a l'entorn de l'allotjament.

OBJECTIUS

- Promoure activitats de turisme actiu i de natura
- Oferir serveis especialitzats per a un segment de mercat creixent
- Dinamització econòmica i creació d'ocupació en la Mancomunitat de la Baronia

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, Federació d'Esports de Muntanya i Escalada de la Comunitat

FONTS DE FINANÇAMENT

Empreses privades

INDICADORS

- Nombre d'empreses de serveis a senderistes i cicloturistes creades

PRIORITAT

- Alta
 Mitja
 Baixa

Programa de formació dirigit a persones aturades per a oferir serveis en matèria de senderisme i Marxa Nòrdica

CODI: ECO 2

DESCRIPCIÓ

El *Nordic Walking* o la Marxa Nòrdica és una manera de caminar on s'inclou no només l'acció de les cames, sinó també la part superior del cos. Es tracta de caminar impulsant-nos amb dos bastons, uns bastons dissenyats especialment per aquesta modalitat esportiva, simulant l'acció de l'esquí de fons. Amb una bona tècnica, el resultat és un moviment natural que actua de forma suau però molt efectiva en tot el nostre organisme, aportant-nos múltiples beneficis tan a nivell de salut com de millora de la nostra condició física (cardiovasculars, pulmonars, baixada de pes, reeducació de la columna, Higiene Postural, etc.).

Més de 50 estudis desenvolupats per investigadors científics, a nivell internacional, demostren els efectes positius de la marxa nòrdica, convertint-la en una activitat esportiva apta per a tothom, independentment de l'edat i de la condició física.

La mesura proposa el desenvolupament de cursos i tallers de formació específica en matèria de *Nordic Walking* amb l'objecte de formar a persones aturades en la pràctica del *Nordic Walking* seguint la Metodologia del INWA (*International Nordic Walking Federation*) així com organitzar activitats dirigides a la promoció de la marxa nòrdica.

OBJECTIUS

- Promoure activitats de turisme actiu i de natura
- Formar a persones aturades en la pràctica del *Nordic Walking*
- Dinamització econòmica i creació d'ocupació en la Mancomunitat de la Baronia

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, SERVEF, Federació d'Esports de Muntanya i Escalada de la Comunitat Valenciana i Centre excursionista de València

FONTS DE FINANÇAMENT

SERVEF (Generalitat Valenciana)

INDICADORS

- Nombre de cursos desenvolupats
- Nombre de persones formades

PRIORITAT

Alta

Mitja

Baixa

Foment i promoció d'empreses de turisme actiu / turisme experiencial

CODI: ECO 3

DESCRIPCIÓ

Les excel·lents condicions naturals de la Mancomunitat de la Baronia fan que el turisme actiu presente nombroses possibilitats de desenvolupament. No obstant això, actualment únicament existeixen dues empreses registrades que ofereixen aquest tipus de serveis.

La mesura proposta planteja la posada en marxa d'un programa dirigit a petites i mitjanes empreses i a entitats sense ànim de lucre amb l'objectiu de fomentar les inversions i el desenvolupament de projectes tècnics destinats a la creació d'oferta turística complementària a la de l'allotjament turístic, per tal de crear, oferir i millorar serveis i activitats de turisme actiu, cultural, gastronòmic, de natura, de salut i altres activitats d'interès turístic que promoguen la diversificació de l'oferta turística, mitjançant la creació de noves empreses amb aquesta finalitat o l'ampliació de les línies de negoci d'empreses ja existents.

Com a accions incentivables, el programa hauria d'incloure la creació d'empreses de serveis de productes innovadors i de qualitat, per a l'adquisició d'equipaments i material, i despeses per construir una localització física d'atenció al client.

OBJECTIUS

- Promoure la creació d'empreses especialitzades en activitats de turisme actiu i de natura
- Oferir serveis complementaris i especialitzats als allotjaments rurals de la comarca
- Dinamització econòmica i creació d'ocupació en la Mancomunitat de la Baronia

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana (Agència Valenciana del Turisme) i Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana (Agència Valenciana del Turisme), Diputació de València, Grup d'Acció Local Túrria Calderona i empreses privades.

INDICADORS

- Nombre d'empreses de turisme actiu presents en la Mancomunitat

PRIORITAT

- Alta
 Mitja
 Baixa

Elaboració d'un estudi conjunt amb les àrees industrials de Sagunt per a potenciar els polígons industrials de la Comarca com a àrees de serveis auxiliars

CODI: ECO 4

DESCRIPCIÓ

L'elaboració d'un estudi conjunt sobre les àrees industrials del Camp de Morvedre recolzat per un Sistema d'Informació Geogràfica permetrà apropar-se a la realitat del Sòl Industrial existent en la Comarca i identificar les potencials complementaritats entre l'oferta de sòl industrial disponible a la Comarca.

L'estudi haurà d'aportar informació actualitzada sobre entitats promotores i gestores, disponibilitat de terrenys, preus, parcel·lació, serveis i infraestructures de la zona industrial, accessibilitat i transports, sectors principals representats, especialització productiva etc.

Aquest estudi permetrà als potencials inversors i als gestors públics conèixer les possibles localitzacions per a qualsevol tipus d'empresa, amb les condicions que més s'adeqüen a les seues necessitats, així com obtenir una visió general de l'entorn empresarial existent en cadascun dels polígons i municipis del Camp de Morvedre.

L'elaboració d'aquesta eina haurà d'estar coordinada amb el catàleg de sòl industrial que actualment està elaborant IVACE Parcs Empresarials.

OBJECTIUS

- Generar una informació actualitzada, sistematitzada, concreta i de qualitat sobre els polígons empresarials de la comarca, la seua situació actual, sòl industrial disponible, característiques i potencials complementaritats.
- Oferir als potencials inversors i promotors informació i eines de valor afegit per a Identificar sòl industrial disponible i efectuar inversions.
- Augmentar el coneixement de la realitat actual dels polígons, afavorint la percepció empresarial i de l'administració sobre la seua rellevància i, per tant, la necessitat de resoldre els problemes existents a través de l'associacionisme empresarial i de la implementació de polítiques correctores i de millora d'aquests espais.

ADMINISTRACIONS I ENTITATS COMPETENTS

IVACE Parcs Empresarials (Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball) i Ajuntaments de la Comarca del Camp de Morvedre.

FONTS DE FINANÇAMENT

IVACE Parcs Empresarials (Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball)

INDICADORS

- Nombre d'estudis desenvolupats

PRIORITAT

Alta

Mitja

Baixa

Creació d'espais de *coworking* (Coworking rural)

CODI: ECO 5

DESCRIPCIÓ

El que fins fa uns anys era únicament un somni, ara és ja un pla de vida per a moltes persones gràcies a internet i a les possibilitats que ofereix el teletreball. La clau és traslladar el despatx urbà a un centre de 'coworking' amb bones telecomunicacions i un entorn professional atractiu que pot trobar-se ja no solament en les grans ciutats.

Els *coworking* són espais d'oficines compartides en les quals els professionals autònoms, teletreballadors i empresaris es donen cita per a treballar, i on els gestors de l'espai intenten connectar i crear oportunitats professionals i personals entre i per als seus membres aprofitant els avantatges d'estar envoltat de professionals amb diferents capacitats, interessos i xarxes de contactes.

Diverses zones rurals d'Espanya estan creant espais de *coworking* per a recuperar població i impulsar econòmicament el territori atraient a professionals emprenedors, tant amb recursos propis com amb ajudes de la Unió Europea (Fons LEADER). A més a més, professionals i consultores lligades al moviment de nòmades digitals, com Cowocat, PandoraHub, Codino o Beonboard, estan intentant crear una estructura tipus xarxa que impulse les estades de treball en zones rurals per a quedar-se o per a reciclar-se professionalment.

Arquitectes, dissenyadors, professionals de l'informàtica, consultors, terapeutes o advocats són algunes de les professions més recurrents en els *coworkings* rurals.

La present mesura proposa analitzar la viabilitat de crear un espai de *coworking* en la Mancomunitat de la Baronia amb l'objecte d'atraure de forma temporal o permanent a emprenedors des dels centres urbans aprofitant la elevada qualitat de vida de l'entorn i els menors costos de vida (allotjament, alimentació,...)

En el següent enllaç s'ofereixen casos i exemples d'èxit de *coworking* rural: <http://www.ruralempresarial.com/coworking-rural/>

OBJECTIUS

- Potenciació d'espais destinats al desenvolupament de projectes empresarials, amb equipament necessari per als llocs de treball
- Atraure emprenedors i iniciatives empresarials al territori
- Recolzar nous projectes empresarials mitjançant la posada en marxa de programes de mentoring.

ADMINISTRACIONS I ENTITATS COMPETENTS

Unió Europea, Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball i Ajuntaments de la Comarca del Camp de Morvedre.

FONTS DE FINANÇAMENT

Generalitat Valenciana (Agència Valenciana del Turisme), Diputació de València, Grup d'Acció Local Túrria Calderona i iniciativa privada.

INDICADORS

- Nombre d'emprenedors atrets
- Nombre d'empreses creades

PRIORITAT

Alta

Mitja

Baixa

Desenvolupament d'accions per al foment de les empreses locals, especialment del comerç local

CODI: ECO 6

DESCRIPCIÓ

La creació d'una base de dades dels recursos comercials disponibles en la Mancomunitat permetrà la recerca d'empreses que oferisquen determinats productes i serveis, etc.

Aquesta guia/catàleg permetrà la promoció de les diferents empreses comarcals a partir de la creació d'un directori geolocalitzat d'aquestes i dels serveis que ofereixen, tant tradicionals com avançats, fent que la seua promoció i identificació siga més ràpida.

La creació del citat catàleg d'empreses permetrà la futura engegada d'iniciatives que involucren al comercial/sector empresarial comptat amb el suport de la xarxa d'Agents d'Ocupació i Desenvolupament Local (AEDL) de la Mancomunitat . Es tracta d'identificar in situ tot el teixit existent, promocionar-ho mitjançant aquest portal i a partir d'ací començar a plantejar iniciatives.

Algunes de les potencials accions a desenvolupar en aquest àmbit són:

- Accions de promoció comercial.
- Accions d'animació comercial.
- Senyalització de la zona comercial principal.
- Campanyes de fidelització de la població jove
- Pla de renovació d'establiments comercials.
- Pla de relleu generacional.
- Programes del Diagnòstic del Punt de Venda
- Promoció del comerç a través de les xarxes socials.

OBJECTIUS

- Dinamització i promoció del comerç i les empreses locals
- Visibilització dels comerços i empreses locals.
- Impuls de l'associacionisme empresarial i comercial i el treball en xarxa

ADMINISTRACIONS I ENTITATS COMPETENTS

Ajuntaments

FONTS DE FINANÇAMENT

Ajuntaments, Diputació de València i Grup d'Acció Local Túrria Calderona

INDICADORS

- Nombre d'emprenedors atrets

PRIORITAT

Alta

Mitja

Baixa

5.5. REACTIVACIÓ ECONÒMICA DEL SECTOR PRIMARI

Foment i promoció de la transformació d'explotacions agràries convencionals a agricultura ecològica

CODI: SP 1

DESCRIPCIÓ

La constant pèrdua de rendibilitat econòmica dels cultius tradicionals de la Comarca del Camp de Morvedre està provocant l'abandó de terres de cultius amb el consegüent impacte sobre l'estructura econòmica local i sobre el paisatge. Una de les alternatives per a evitar la pèrdua d'aquesta activitat i facilitar el relleu generacional és l'aposta decidida per elements diferenciadors com ara l'agricultura ecològica.

L'agricultura ecològica, es pot definir de manera senzilla com un compendi de tècniques agràries que exclouen normalment l'ús, de productes químics de síntesis (fertilitzants, plaguicides, etc.), amb l'objectiu de preservar el medi ambient, mantenir o augmentar la fertilitat del sòl i proporcionar aliments amb totes les seues propietats naturals.

Diversos estudis assenyalen que l'agricultura ecològica és més rendible malgrat ser menys productiva que l'agricultura convencional. Els experts consideren que el factor econòmic és determinant perquè els agricultors canvien d'un model d'agricultura convencional a un model d'agricultura ecològica.

Algunes de les actuacions que poden dur-se a terme en aquest àmbit són el desenvolupament d'experiències pilot, xerrades i tallers informatius, formació, assessorament, visites a casos i experiències d'èxit,...

OBJECTIUS

- Oferir una alternativa a la pèrdua de rendibilitat de l'activitat agrària.
- Produir aliments d'elevada qualitat nutritiva, sanitària i organolèptica en suficient quantitat
- Minimitzar totes les formes de contaminació que pugin derivar de les practiques agràries

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, Societat Espanyola d'Agricultura Ecològica (SEAE) i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana i iniciativa privada

INDICADORS

- Nombre d'hectàrees de superfície agrària explotades en règim d'agricultura ecològica

PRIORITAT

Alta

Mitja

Baixa

Promoció de nous cultius

CODI: SP 2

DESCRIPCIÓ

La pèrdua de rendibilitat de les explotacions cítriques unit a factors més recents com el veto rus als productes hortofrutícoles de la Unió Europea ha avivat de nou el debat sobre la viabilitat d'un sector sotmès constantment per les condicions climatològiques i els baixos preus del mercat.

Des de les organitzacions del sector agrari consideren fonamental i necessari cercar noves alternatives de cultiu als cítrics, una opció tradicional amb baixos índexs de rendibilitat. En aquest context, alguns agricultors valencians estan apostant per plantar varietats minoritàries que, malgrat que encara suposen una proporció reduïda i quasi anecdòtica, en els últims temps han registrat importants cotes de creixement. El kiwi, l'alvocat, la magrana o el lichi són alguns exemples d'aquesta nova modalitat de cultius.

També resulta destacable una experiència prèvia en la zona centrada en el cultiu de flors i plantes ornamentals.

Algunes de les actuacions que poden dur-se a terme en aquest àmbit són el desenvolupament d'experiències pilot, xerrades i tallers informatius, formació, assessorament, visites a casos i experiències d'èxit,...

OBJECTIUS

- Oferir una alternativa a la pèrdua de rendibilitat de l'activitat agrària cítrica.
- Reactivar un sector tradicional i emblemàtic en la Comarca del Camp de Morvedre
- Iniciar estratègies de diferenciació en el sector agrari

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, Associacions agràries (AVA, La Unió,...).

FONTS DE FINANÇAMENT

Generalitat Valenciana i iniciativa privada

INDICADORS

- Hectàrees de superfície agrària transformades a nous cultius

PRIORITAT

- Alta
 Mitja
 Baixa

Desenvolupament de fires de productes ecològics, quilòmetre 0 i artesanals

CODI: SP 3

DESCRIPCIÓ

Al llarg de l'any en diferents municipis de la Comunitat Valenciana es duen a terme Fires de productes ecològics i consum responsable que fan arribar als ciutadans la cultura sostenible i la preocupació pel medi ambient. En aquestes fires es donen cita un gran nombre de productors, potenciant-se el consum local (quilòmetre 0) i la relació directa entre el consumidor i el productor.

La present mesura proposa la realització de mercats ecològics i de producte local mensuals on es facilite la posada en contacte directa de l'agricultor dels diferents municipis i els consumidors. Aquestes actuacions poden plantejar-se com a jornades lúdiques i festives amb diferents activitats per a tots els públics (concerts, tallers sobre productes artesanals, exposicions, degustacions, jornades tècniques, taules rodones...). A més del producte agrari, també haurien de posar-se en valor en aquestes fires els productes artesanals produïts a les comarques de la zona.

La periodicitat de les fires podria ser mensual i la localització itinerant.

OBJECTIUS

- Incentivar el comerç just de productes biològics, locals i de temporada
- Fomentar el consum de productes ecològics i artesanals, donant suport a xicotets/as productors/as ecològics i als artesans del territori.

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València, Associacions agràries (AVA, La Unió,...).

FONTS DE FINANÇAMENT

Generalitat Valenciana, Diputació de València i Grup d'Acció Local Túria Calderona i iniciativa privada.

INDICADORS

- Nombre de fires de productes ecològics i locals desenvolupades
- Nombre d'assistents a fires de productes ecològics i locals desenvolupades

PRIORITAT

- Alta
 Mitja
 Baixa

Promoció i posada en marxa de bancs de terres

CODI: SP 4

DESCRIPCIÓ

Un banc de terres municipal constituïx un recurs per als propietaris de parcel·les amb capacitat agrícola, que suposa una alternativa contra l'abandó d'aquests terrenys. A més, és un recurs per a les persones interessades a cultivar terres. L'abandó de les terres, a més de contribuir a la pèrdua de superfície agrícola útil, genera un impacte negatiu en el medi ambient, al incrementar el risc d'incendi, augmentar la proliferació de plagues i generar un major risc de degradació ambiental i paisatgística.

El banc de terres és un registre administratiu municipal, de caràcter públic, que facilita el contacte entre els propietaris de parcel·les aptes per a l'explotació agrícola i les persones interessades en el seu cultiu. Els terrenys amb capacitat d'ús agrícola aportats al banc de terres poden trobar-se en estat d'abandó o en producció. Tals terrenys s'ofereixen, principalment, per al seu arrendament a persones interessades en cultivar terres. Els acords entre les parts, sobre els aspectes econòmics, el termini d'arrendament i altres condicions, són lliures.

El desenrotllament de bancs de terres permet a mes a mes la creació d'oportunitats d'ocupació en l'àmbit local.

OBJECTIUS

- Promoure l'exercici d'activitats econòmiques associades a l'agricultura.
- Oferir la disponibilitat de sòl agrícola a aquells interessats a crear xicotets horts (d'autoconsum, d'oci, etc.).
- Fomentar el consum de productes ecològics i donar suport a xicotets/as productors/as ecològics
- Establir un recurs contra l'abandó de les terres, per a generar un impacte positiu en els àmbits mediambiental, econòmic i social

ADMINISTRACIONS I ENTITATS COMPETENTS

Diputació de València i Ajuntaments

FONTS DE FINANÇAMENT

Diputació de València

INDICADORS

- Nombre d'hectàrees de superfície agrària inscrites en bancs de terres
- Nombre de propietaris agraris i interessats inscrits en bancs de terres

PRIORITAT

- Alta
 Mitja
 Baixa

5.6. POSADA EN VALOR DE RECURSOS HISTÒRICS I CULTURALS LOCALS

Posada en valor de recursos històrics i culturals locals mitjançant el disseny d'una ruta cultural de la Mancomunitat

CODI: CULT 1

DESCRIPCIÓ

El patrimoni cultural ha esdevingut un dels agents més destacats per al desenvolupament econòmic de zones rurals i d'interior. En el cas dels pobles de la mancomunitat, al patrimoni natural i arquitectònic se n'afegeix un que n'és propi i difícilment comparable: la combinació d'art eclesiàstic amb el que podríem considerar civil, té un fort arrelament als pobles de la Baronia.

La presència artística d'artistes de gran renom com ara Joaquim Sorolla, Ximo Michavila, el segorbí José Camarón Boronat (amb obra seua al Museu del Prado), o els 17 frescos del morellà Joaquim Oliet a l'església d'Alfara i en la Capella de la Comunió o de la Puríssima de la Esglesia de de San Jaume Apòstol de Petrés (amb obra al Museu González Martí), les escultures de Luís Bolinches Compañ també a Alfara o els concursos de pintura Emilio Nadal i Ximo Michavila, possibiliten la creació d'una ruta artística d'una durada de 24 hores que pot allargar-se a les 48 ben combinada amb una visita als banys àrabs i la jaciment iber de Torres Torres.

Ben combinada, aquesta ruta artística té el potencial immediat del conjunt de la població del Camp de Morvedre, però en un sentit extens, abraça València i la part més immediata de la zona nord de l'àrea metropolitana.

OBJECTIUS

- Posar en valor la producció dels artistes que han viscut o treballat als municipis de la mancomunitat.
- Crear una doble ruta artística d'un i dos dies.
- Revitalitzar el turisme artístic ben combinat amb la gastronomia i la natura, possibilitat que allargaria el temps d'estada i les pernoctacions.
- Elaborar la documentació i els estudis necessaris per explicar el valor artístics de les obres i els espais patrimonials (crear un web, o un apartat concret dins de la de la mancomunitat per disposar d'aquesta informació).

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana, les empreses de la zona (especialment bars, restaurants, cases rurals...) i el Grup d'Acció Local (GAL) Túria Calderona.

INDICADORS

- Llistat / Inventari de patrimoni artístic dels pobles de la mancomunitat (obres de pintura, obres escultòriques, concursos artístics)
- Horaris de visita actuals dels espais artístics.
- Nombre de visitants

PRIORITAT

- Alta
 Mitja
 Baixa

Posada en valor i promoció de la Ruta del Cid

CODI: CULT 2

DESCRIPCIÓ

La Ruta del Cid és un recorregut entre Burgos i Alacant que descobreix, gràcies al *Cantar del mío Cid* (segle XII-XIII), els paisatges i els llocs per on literàriament va passar el famós cavaller medieval.

En el cas que ens pertoca entra des de Terol i Castelló i passa pels municipis d'Algímia d'Alfara i Torres Torres, un camí, per tant, de pas que cal incardinar-lo en el recorregut artístic per tal que l'atractiu artístic i patrimonial actue com a pol d'aturada dels qui fan aquesta ruta.

La dificultat d'aquestes rutes extenses radica en el gran coneixement que es té del punt de partida i el punt d'arribada, i la dilució de la resta dels trams. És, per tant, necessari incorporar els dos pobles a la marca paraigua de la «ruta del Cid» per tal d'atreure un potencial turista perquè conega la zona cridat per la marca.

OBJECTIUS

- Donar a conèixer els pobles de la Mancomunitat a partir de la marca «ruta del Cid»
- Atreure cap als pobles de la mancomunitat un turisme guiat per les grans marques.
- Oferir una oferta cultural i gastronòmica a la ciutadania de l'àrea metropolitana de València.
- Senyalitzar la ruta al seu pas pels pobles de la mancomunitat.

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Institut Valencià de Turisme, Generalitat Valenciana, Ministerio de Educación, Cultura y Deporte i les empreses de la zona (especialment bars, restaurants, cases rurals...)

INDICADORS

- Mapa de la ruta.
- Nombre de visitants atrets per la Ruta del Cid

PRIORITAT

- Alta
- Mitja
- Baixa

Posada en valor i promoció de la ruta del Sant Grial

CODI: CULT 3

DESCRIPCIÓ

La ruta del Sant Grial naix a Jerusalem i acaba a la ciutat de València i forma part del Projecte Europeu Cultural i Patrimonial Holy Grail Route. És una ruta mil·lenària, basada en el trasllat de la relíquia des de l'Última Cena fins a Aragó per acabar a València. La ruta i el Sant Grial han inspirat des de les llegendes artúriques o el Parsifal a realitats com les croades.

La ruta té una marca assentada que té a la ciutat de València un dels pols d'atracció. En aquest cas, la marca és un referent que aporta valor afegit a les zones per on transcorre. En el cas que ens ocupa, és bàsica la senyalització i el caràcter explicatiu del que ha significat el Sant Grial en les diferents llegendes: cristiana, artúrica, musical, literària...

Les grans rutes europees, excepte en el cas del Camí de Sant Jaume –molt popularitzat–, requereixen encara unes sinergies singularitzades. Això fa que, tant en aquest cas com en la ruta del Cid, hi haja una necessitat de popularització i atracció que ha de venir de la mà de crear pols d'atracció combinats amb altres activitats.

OBJECTIUS

- Donar a conèixer el pas de la ruta pels pobles de la mancomunitat en la seua vinguda des d'Aragó a la ciutat de València.
- Crear una senyalització de la ruta (especialment eqüestre) per la mancomunitat.
- Atreure un públic que té la ciutat de València com a protagonista única de la ruta del Sant Grial.
- Generar un pol d'atracció a la mancomunitat, de manera combinada amb altres rutes.
- Fer de la subcomarca un model de gestió sostinguda a partir de diversos atractius (patrimonials, rutes, paisatgístic, artístic...)

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Institut Valencià de Turisme, Generalitat Valenciana, Ministerio de Educación, Cultura y Deporte i les empreses de la zona (especialment bars, restaurants, cases rurals...)

INDICADORS

- Mapa de la ruta.
- Ruta eqüestre.
- Nombre de visitants atrets per la Ruta del Sant Grial

PRIORITAT

- Alta
- Mitja
- Baixa

Desenvolupament d'un programa de formació i esdeveniments musicals a la Mancomunitat

CODI: CULT 4

DESCRIPCIÓ

Els pobles de la mancomunitat disposen d'un grapat d'esdeveniments musicals que, ben coordinats, farien de la subcomarca un atractiu per als músics. D'una banda, les *master class* que de fa anys tenen lloc a Albalat dels Tarongers per part de músics professionals de la comarca, el certamen de música i les vetllades musicals d'estiu configurarien una programació estable i atractiva per a un públic que es veuria incrementat, a més dels estudiants, pels familiars.

L'especialització de les *master class* que es tanca amb el Music Estiu a Albalat dels Tarongers podria tenir un caràcter comarcal amb activitats de diferents formats (solistes, duets, quartets...) que presentarien un calendari d'esdeveniments musicals per la comarca durant els mesos d'estiu. Aquestes, ben combinades amb el certamen comarcal i les vetllades d'estiu farien de la subcomarca un pol atractiu musical. A això ajuda la importància d'un patrimoni arquitectònic de la zona (Sant Esperit, esglésies dels municipis...) i la forta presència de segones residències ocupades a l'estiu. La recuperació de manifestacions folklòriques típiques de la zona (música, danses,...) també podria ser altre dels elements d'atracció d'aquesta actuació.

La diferència de paisatge i de temperatura respecte a la zona costanera, a tan sols uns quilòmetres de distància, s'ha de considerar també com un atractiu per a les activitats de primera hora de la nit, quan la música esdevé un espectacle cultural de fort atractiu.

OBJECTIUS

- Coordinar els diferents esdeveniments musicals de la subcomarca per a establir un calendari.
- Generar un programa comarcal estable de concerts solistes, duets, tercets...
- Generar un intercanvi comarcal de les bandes de música, que tinga caràcter rotatiu anualment.
- Crear una doble ruta artística d'un i dos dies.
- Revitalitzar el turisme artístic ben combinat amb la gastronomia i la natura, possibilitat que allargaria el temps d'estada i les pernотacions.
- Elaborar la documentació i els estudis necessaris per explicar el valor artístics de les obres i els espais patrimonials (crear un web, o un apartat concret dins de la de la mancomunitat per disposar d'aquesta informació).

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana, les empreses de la zona (especialment bars, restaurants, cases rurals...) i el Grup d'Acció Local (GAL) Túria Calderona.

INDICADORS

- Nombre d'esdeveniments musicals desenvolupats a la comarca
- Nombre de visitants

PRIORITAT

- Alta
 Mitja
 Baixa

Recuperació de fites històriques de la comarca mitjançant el desenvolupament de recreacions històriques

CODI: CULT 5

DESCRIPCIÓ

La recreació històrica té a molts països europeus un sentit commemoratiu. En molts casos, aquest fet és un atractiu turístic. Alguns dels exemples més cridaners és donen als Països Baixos, a Flandes, i també a Escòcia i Irlanda. A l'Estat espanyol aquest tipus de recreacions aviat es transformaren en esdeveniment i desfilades militars que en molts casos deixaren de banda el sentit teatral que les inspirava.

Com més va són més els tipus de recreacions d'època (els mercats medievals) o les d'esdeveniments històrics. La possibilitat de rememorar alguns d'aquests esdeveniments en el cas que ens ocupa requereix dues premisses: d'una banda, que existisca un fet històric o literari (cas de Fuenteovejuna) amb la suficient entitat i atractiu de cohesió social com perquè la ciutadania s'hi veja reflectida, i de l'altra, que un grup de persones es faça càrrec d'ordenar i preparar un text que valga de base per a la recreació.

En aquest cas s'acompleixen les dues premisses si més no en dos casos: la funció dels mercedaris a l'Algar de Palància (<http://www.cronistasoficiales.com/?p=57131>) i l'ocupació de les tropes del mariscal Suchet durant la guerra de Sagunt – Guerra de la independència espanyola (Gilet i Petrés).

OBJECTIUS

- Aconseguir una forta cohesió social de pertinença a la subcomarca.
- Incorporació del fet històric com a atractiu turístic.
- Crear xarxes culturals i d'investigació local en un àmbit que sempre s'ha vist amagat per la preponderància del fet històric saguntí encapçalat per l'assentament del castell.
- Crear un grup teatral participatiu.

ADMINISTRACIONS COMPETENTS

Ajuntaments de la Comarca, Diputació de València, Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments de la Comarca, Diputació de València.

INDICADORS

- Conèixer els diferents fets històrics susceptibles de teatralització a la subcomarca.
- Informació dels cronistes de la subcomarca
- Conèixer l'existència de grups o aficionats al teatre interessats a dur endavant el projecte.

PRIORITAT

- Alta
 Mitja
 Baixa

Restauració i recuperació d'elements patrimonials i històrics locals

CODI: CULT 6

DESCRIPCIÓ

La història local ha esdevingut en un element primordial en la recerca per part de la ciutadania de la cohesió social. Durant segles, des de la revolució agrícola, la majoria dels assentaments humans han viscut fins a temps molt recents –pràcticament fins als anys vuitanta del segle passat– un procés històric lent que, entre altres, comportava la transmissió de coneixements històrics i patrimonials de generació en generació. Amb el canvi que va suposar, primer el canvi cap a la industrialització i més recentment cap a una economia de serveis, aquesta transmissió ha sofert un trencament. Això ha fet que en poc més de trenta anys, s'haja passat d'un coneixement compartit a un coneixement adquirit; és a dir, perquè no passe a l'oblit el territori més pròxim cal una predisponibilitat per adquirir-ne eixe coneixement. D'aquesta manera ha nascut un interès pel coneixement històric i patrimonial.

Esdeveniments històrics com la guerra civil, els sistemes defensius, l'economia de subsistència o les necessitats hídriques han generat elements arquitectònics com ara castells, trinxeres, cisternes aqüeductes, ponts, almàsseres... que conformen no sols el paisatge sinó la història local de les xicotetes societats que han arribat fins a nosaltres.

La protecció d'aquest patrimoni així com la recuperació de la memòria exigiria un pla d'actuació conjunt en què la ciutadania se sentira reconeguda.

OBJECTIUS

- Recuperació de la memòria històrica i patrimonial de la subcomarca.
- Elaborar un corpus d'infraestructures que han marcat el dia a dia de les generacions passades.
- Generar un procés de cohesió social pròxim entre la ciutadania de la subcomarca de la Baronia.

ADMINISTRACIONS COMPETENTS

Ajuntaments de la comarca, Diputació de València, Generalitat Valenciana i Universitats.

FONTS DE FINANÇAMENT

Ajuntaments de la comarca, Diputació de València, Generalitat Valenciana, Ministerio de Educación, Cultura y Deporte i grups de recuperació de la memòria històrica.

INDICADORS

- Elaborar un catàleg de monuments patrimonials.
- Conèixer els estudis locals realitzats fins ara en aquest sentit.
- Elaborar fitxes històriques descriptives de cadascun dels elements patrimonials.
- Mapització dels elements patrimonials.

PRIORITAT

- Alta
- Mitja
- Baixa

Creació d'un calendari anual cultural que integre totes les activitats de les associacions de la comarca

CODI: CULT 7

DESCRIPCIÓ

La diversitat d'actuacions en un espai reduït com és la subcomarca de la Baronia sense coordinació fa que es malbaraten esforços. D'altra banda, elaborar un calendari permet distribuir els beneficis entre els diferents pobles de la subcomarca i mantenir activitats constants al llarg de l'any, encara que es poden concentrar a l'estiu.

L'estabilitat de la programació, a més, fa que la ciutadania intercanvie experiències i es reconega com a membre d'un espai social que té futur. Generar valor social, cohesió i activitats culturals mostrarà de cara a l'exterior i també cap a l'interior una imatge viva que aporta un valor afegit.

La programació de visites guiades als municipis de la comarca animades pels cronistes locals podria ser una de les activitats integrants del calendari cultural anual.

OBJECTIUS

- Fer de la Baronia una subcomarca viva de cara a l'exterior i també per la seua pròpia ciutadania
- Fer de la cultura un element de cohesió social entre tots els habitants de la subcomarca.
- Evitar incompatibilitats en un espai territorial on l'intercanvi i els desplaçaments són fàcils. D'aquesta manera els 9.000 habitants de la subcomarca podrien participar de la majoria de les activitats.
- Generar una programació sòlida de cara a l'exterior per convertir-la en un espai atractiu per a la comarca en general.

ADMINISTRACIONS COMPETENTS

Ajuntaments de la comarca, Diputació de València, Generalitat Valenciana

FONTS DE FINANÇAMENT

Ajuntaments de la Comarca, Diputació de València, Generalitat Valenciana i el Grup d'Acció Local (GAL) Túrria Calderona.

INDICADORS

- Nombre d'activitats existents a la subcomarca
- Calendari actual d'activitats.
- Disponibilitat de persones (cronistes, estudiants...) que puguen fer de guies per fer recorreguts.

PRIORITAT

- Alta
- Mitja
- Baixa

Pla per a la posada en comú dels arxius municipals

CODI: CULT 8

DESCRIPCIÓ

Els arxius municipals han esdevingut una font primària reconeguda pels historiadors a l'hora de fer les seues investigacions. El patrimoni local, amb el desenvolupament dels estudis de microhistòria, ha passat de ser un espai per a la pols i l'abandonament, a una eina bàsica de coneixement. En espais geogràfics reduïts com és el cas d'una subcomarca com la Baronia tenen a més l'avantatge d'haver establert històricament relacions interpersonals, de petit comerç, d'intercanvi social,... moltes de les quals han quedat trencades en l'últim mig segle com a conseqüència del procés que ha suposat la creació de xarxes de comunicació viària, estructura social i modificació dels hàbits. Sense els arxius difícilment podrà accedir-se ni ara ni les generacions futures als canvis esdevinguts, tant els de continuïtat com els de trencament, viscuts per un grup humà, el de la subcomarca, amb característiques pròpies.

Mantenir la independència municipal no ha de ser un handicap per establir una relació estreta entre els diferents arxius i establir sinergies on guanye pes el que els és comú.

OBJECTIUS

- Elaborar relats d'història compartida de la subcomarca.
- Elaborar instruments de comunicació compartida entre els diferents municipis de la subcomarca.
- Crear una xarxa arxivística compartida a la Baronia.
- Fer accessible amb una eina digital única, l'accés als diferents arxius de la subcomarca per tal que es puga tenir una visió de conjunt més enllà de les propostes independents de cada arxiu.

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana.

INDICADORS

- Nombre d'arxius municipals existents.
- Nombre d'arxivers municipals.
- Eines informàtiques existents tant individuals com col·lectives, si n'hi ha.
- Existència, si n'hi ha, d'arxius documentals personals.

PRIORITAT

- Alta
- Mitja
- Baixa

Programes de recuperació de la història local

CODI: CULT 9

DESCRIPCIÓ

La història local o microhistòria, de vegades tan a prop de la història anònima, ha pres embranzida en les dues últimes dècades com un element bàsic per a la recuperació de la memòria històrica en tots els sentits: social, econòmic, polític, religiós... L'abandonament dels fets que han conformat models de vida propi en favor dels grans fets de la història havia deixat la transmissió intergeneracional dels fets històrics locals en la comunicació oral de pares a fills. Això sovint, ha portat a la creació de llegendes i la reelaboració fictícia de fets reals. Aquest procés, bàsic en les societats menudes, ha perdut la seua eficàcia amb el canvi de model comunicatiu, en passar d'una societat rural, pràcticament immòbil on l'àrea d'influència geogràfica era reduïda, a una societat de serveis on l'accés a la comunicació és pràcticament mundial.

Això ha comportat el trencament de la transmissió oral i la necessitat de fixar en uns casos, i de recuperar en altres, els fets històrics així com l'anàlisi de les llegendes i històries locals. En aquest procés juga un paper determinant l'existència d'una xarxa d'arxius de la subcomarca, la creació de bases de dades comuns sobre patrimoni, fets o personatges històrics que han viscut o han estat relacionats amb la Baronia així com les possibles estructures socials, polítiques o religioses que han afaiçonat el caràcter de la població que ens ocupa.

OBJECTIUS

- Posar en valor la història comuna de la subcomarca amb la seua idiosincràsia pròpia.
- Elaborar una narrativa comuna de fets i esdeveniments que han marcat el pas dels segles a la subcomarca.
- Fer palesa la personalitat pròpia d'un espai geogràfic marcat per la muntanya i el riu.

ADMINISTRACIONS COMPETENTS

L'administració local (ajuntaments, mancomunitat, Diputació de València) i la Generalitat Valenciana.

FONTS DE FINANÇAMENT

Ajuntaments, mancomunitat, Diputació de València, Generalitat Valenciana.

INDICADORS

- Llistat de fets històrics que han succeït als pobles de la subcomarca
- Llistat de patrimoni històric, natural, social o militar dels municipis de la subcomarca.
- Nombre d'arxius locals.
- Llistat de personatges històrics (artístics, polítics, socials...) dels pobles de la subcomarca.

PRIORITAT

- Alta
- Mitja**
- Baixa

5.7. ALTRES

Posada en marxa d'un programa d'atracció de població – “Nous Pobladors”

CODI: ALT 1

DESCRIPCIÓ

Les zones rurals han estat tradicionalment territoris emissors de població, fonamentalment, durant el procés de l'èxode rural. La població que vivia en les àrees rurals cercava noves oportunitats en zones urbanes havent-se produït durant les dècades dels cinquanta-setanta una important eixida de població. Com a conseqüència d'aquest fenomen, l'abandó, la despoblació i l'envelliment han sigut els trets que han caracteritzat a aquestes zones. La resposta de les administracions públiques a aquest fenomen ha estat la posada en marxa de Polítiques de Desenvolupament Rural. Tots els programes han tingut i, tenen, com a objectiu cercar noves formes de desenvolupament rural i mantenir i fixar població en aquestes àrees. No sempre s'han aconseguit aquests objectius, que de manera paral·lela moltes zones han engegat diferents projectes i programes d'atracció de nous pobladors.

Encara que aquest no és el cas concret de la Mancomunitat de la Baronia, que ha registrat un notable increment poblacional des dels inicis dels anys vuitanta, també és cert que hi ha certs municipis que han vist reduïda la seua població de forma constant en la sèrie històrica 1900 – 2010, com és el cas de d'Alfara de la Baronia i d'Algar de Palancia. Ha d'assenyalar-se que en un recent i ampli estudi sobre els municipis valencians que estan amenaçats per un imminent risc de despoblació (Yann Javier Medina, 2017) únicament el municipi de Segart figura amb un risc moderat de despoblació.

Generalment aquest tipus d'iniciatives consten de diverses fases entre les quals cal destacar: 1) Actuacions prèvies de recopilació d'informació i estudi demogràfic dels territoris, 2) Desenvolupament del pla d'acolliment i 3) Fase d'acolliment i acompanyament dels nous pobladors. La clau de l'èxit d'aquest tipus de projectes es oferir un medi de vida als nous pobladors. En molts casos aquesta qüestió es vincula a pervivència d'oficis tradicionals: Apicultors, pintors, agricultors, etc...

OBJECTIUS

- Promoure i facilitar la incorporació de nous habitants en nuclis rurals amb problemàtiques de despoblació.
- Fomentar en els municipis rurals polítiques actives de consolidació d'un teixit social que faça possible un desenvolupament rural sostenible.
- Estimular la millora de la imatge de la societat respecte a la vida i el treball en el medi rural.
- Promoure la innovació, creativitat i esperit emprenedor en les zones rurals

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana, Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana, Diputació de València i Grup d'Acció Local Túria Calderona.

INDICADORS

Nombre de nous pobladors instal·lats

PRIORITAT

- Alta
 Mitja
 Baixa

Dinamització juvenil a través del desenvolupament d'activitats esportives a nivell de Mancomunitat

CODI: ALT 2

DESCRIPCIÓ

La dinamització juvenil ha de ser entesa com el conjunt de programes/serveis que tenen com a objectiu comú ajudar als joves d'entre 12 i 35 anys en el seu procés de desenvolupament personal. A banda, els diferents serveis, fomenten mitjançant activitats lúdiques i oci amb una vessant educativa, la participació lliure i voluntària des d'una perspectiva inclusiva d'igualtat, respecte, llibertat i pluralitat democràtica.

La mesura proposada ofereix la oportunitat a infants, adolescents i joves de posar en pràctica en un context "no formal" (temps lliure) activitats lúdiques i esportives dinamitzades per monitors/es titulats, com ara:

- Activitats esportives: futbol, esports amb raqueta, arts marcial, bàsquet, multi esports.
- Activitats lúdiques i/ o culturals: teatre, dansa, còmic, percussió, balls urbans: capoeira, hip hop i esports interculturals.

Les activitats esmentades permeten desenvolupar un conjunt de destreses que van més enllà de les merament esportives, i entre les quals destaquen les habilitats socials, l'autoestima, l'autocontrol emocional o la resolució de problemes. En aquest tipus de projecte l'esport és una eina més per a fomentar l'accés a activitats en entorns saludables i la seva pràctica és un mitjà a través del qual es faciliten els processos d'integració i relació social bàsica.

Les activitats que s'oferirien (esportives, culturals – formatives, i lúdiques) propicien el desenvolupament i enriquiment d'aquestes habilitats, alhora que afavoreixen la creació de llaços informals.

OBJECTIUS

- Promoure dinàmiques positives entre els joves i enfortir quantitativa i qualitativament la xarxa social dels infants i joves de la Mancomunitat.
- Incrementar i consolidar l'oferta d'activitats dinamitzades per monitors i educadors de caràcter esportiu, lúdic i cultural.
- Planificar, oferir i dinamitzar activitats gratuïtes a adolescents i joves a través d'activitats esportives, lúdiques, formatives i/o culturals.

ADMINISTRACIONS I ENTITATS COMPETENTS

Generalitat Valenciana (Conselleria d'Educació, Cultura i Esport), Diputació de València i Ajuntaments.

FONTS DE FINANÇAMENT

Generalitat Valenciana, Diputació de València i Ajuntaments.

INDICADORS

- Nombre de joves participants en el programa
- Nombre d'activitats programades

PRIORITAT

Alta

Mitja

Baixa

Programes d'intercanvi generacional

CODI: ALT 3

DESCRIPCIÓ

Un programa d'intercanvi generacional consisteix en un conjunt d'activitats que augmenten la cooperació, la interacció i l'intercanvi entre persones de diferents generacions i permeten a aquestes persones compartir els seus talents i recursos i recolzar-se entre si en relacions beneficioses tant per a les persones com para la seua comunitat. De forma general pot afirmar-se que un programa d'aquest tipus reuneix a persones de diferents generacions en activitats contínues i planificades que els permeten interactuar, estimular-se, educar-se, recolzar-se i, en general, cuidar-se mútuament.

Normalment aquest tipus de programes s'articulen a través d'activitats com ara :

- La gent gran acudeix a les escoles per explicar i ensenyar als joves la seva història particular, ensenyar coneixements populars , explicar els contes que li explicaven de petit, les cançons que cantaven, refranys i endevinalles, als jocs que jugaven i quines joguines tenien.
- Els joves ensenyen a la gent gran les noves tecnologies com l'ús d'Internet, la fotografia digital i la telefonia mòbil.

En definitiva, joves i grans comparteixen temps i experiències, parlen, s'interroguen mútuament, fan tertúlia i enforteixen lligams de relació intergeneracional, en un espai de convivència que intenta recuperar el rol d'experts que tenien els avis al sí de les famílies, amb l'obligació de transmetre la seva saviesa als més joves.

OBJECTIUS

- Transmetre valors socials i ètics com la prudència, la comprensió, la tolerància, la solidaritat i la tradició.
- Apropar a la joventut a la cultura popular i a la història del seu entorn des de la riquesa de la història viscuda.
- Fer sentir als joves i a les persones grans que se'ls valora i que són útils, i tenen moments i espais per interrelacionar-se i divertir-se.

ADMINISTRACIONS I ENTITATS COMPETENTS

Ajuntaments.

FONTS DE FINANÇAMENT

-

INDICADORS

Nombre de persones participants en el programa d'intercanvi generacional

PRIORITAT

Alta

Mitja

Baixa