

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA.

1. INTRODUCCIÓ	5
1.1 OBJECTE I ÀMBIT D'APLICACIÓ DEL PLA LOCAL DE CREMES	5
1.2 NORMATIVA D'APLICACIÓ	6
1.2.1 Normativa sectorial en matèria forestal	6
1.2.2 Normativa sectorial en matèria de residus	8
1.3 PROCÉS D'APROVACIÓ	8
2. DESCRIPCIÓ DEL TERME MUNICIPAL	9
2.1 DEFINICIÓ DE L'ÀMBIT TERRITORIAL	9
2.2 OROGRAFIA	10
2.3 HIDROLOGIA	11
2.4 VIES DE COMUNICACIÓ	11
2.5 CLIMATOLOGÍA	12
2.6 BIOCLIMATOLOGÍA	14
2.7 HABITANTS.....	14
2.8 USOS DEL SÒL.....	15
2.9.1 Distribució de superfícies	16
2.9.2 Forests gestionats per la Generalitat Valenciana	16
2.9.3 Espais naturals protegits.....	16
2.9.4 Vegetació existent.....	17
2.10 SÒL AGRÍCOLA	21
2.10.1 Distribució de superfícies	21
2.10.2 Principals cultius	21

3. INVENTARI D'ACTIVITATS QUE REQUEREIXEN L'ÚS DEL FOC	23
3.1 CARACTERÍSTIQUES D'ALZIRA QUANT A L'ÚS CULTURAL DEL FOC.....	23
3.2 CREMES AGRÍCOLES ORDINÀRIES	24
3.2.1 Caracterització de les cremes agrícoles ordinàries	24
3.2.2 Necessitats de poda i gestió de les restes verdes.....	24
3.2.3 Calendari dels treballs culturals en cultius i l'ús cultural del foc associat.....	26
3.3 CREMES AGRÍCOLES EXTRAORDINÀRIES	27
3.3.1 Caracterització de les cremes agrícoles extraordinàries	27
3.3.2 Calendari dels treballs de canvi de cultius i l'ús cultural del foc associat.....	27
3.4 CREMES DINS DELS FUMADORS EN LES ACTIVITATS AGRÍCOLES.	27
3.4.1 Caracterització dins dels fumadors	27
3.4.2 Calendari de les èpoques més freqüents	27
4. REGULACIÓ I ORGANITZACIÓ DE LES ACTIVITATS EN EL TEMPS I L'ESPAI	28
4.1 ORGANITZACIÓ ESPACIAL	28
4.1.1 Fonaments de l'organització espacial	28
4.1.2 Àrees homogènies de gestió.....	29
4.1.3 Zonificació del sòl agrícola en funció proximitat a sòl forestal	30
4.1.4 Sòl agrícola exclòs de l'àmbit d'afecció del pla local de cremes.....	31
4.2 ORGANITZACIÓ TEMPORAL	31
4.2.1 Període de cremes ordinari.....	31
4.2.2 Període de cremes extraordinari	31
4.2.3 Període de prohibició de cremes.....	32
4.3 REGULACIÓ DE L'ÚS DEL FOC EN FUNCIÓ DE L'ORGANITZACIÓ ESPACIAL I TEMPORAL ESTABLERTA	33
4.3.1 Període de cremes ordinari.....	33

4.3.2 Període de cremes extraordinari	35
4.4 PERMISOS EXCEPCIONALS DE CREMA	36
5. NORMES D'APLICACIÓ PER A LA REALITZACIÓ DE CREMES	37
5.1 NORMES GENERALS PER A TOT EL SÒL AGRÍCOLA DEL TERME MUNICIPAL	37
5.2 NORMES ESPECÍFIQUES PER AL SÒL AGRÍCOLA DINS L'ÀMBIT DEL PLC ALZIRA	38
5.2.1 Cremes agrícoles en zona de màxim risc.....	38
5.2.2 Cremes agrícoles en zona general	38
5.2.4 Cremes dins dels fumadors en les activitats apícoles	39
5.3 RESTES DE JARDINERIA.....	40
6. MESURES EXTRAORDINÀRIES.....	41
6.1 DECLARACIÓ DE PROHIBICIÓ DE CREMES PER AVÍS DE LES ADMINISTRACIONS	41
6.2 ESCAMPAMENT DEL FOC	42
6.3 AUTORITZACIONS DE CREMA PER RAONS DE FORÇA MAJOR.....	42
7. VIGÈNCIA DEL PLA	42
8. MITJANS MUNICIPALS DE SUPORT DEL PLA LOCAL DE CREMES	42
9. DISPOSICIONS ADDICIONALS	43

1. INTRODUCCIÓ

1.1 OBJECTE I ÀMBIT D'APLICACIÓ DEL PLA LOCAL DE CREMES

La conselleria competent en prevenció d'incendis forestals, autoritza i regula l'ús de foc en activitats agrícoles que es realitzen a menys de 500 m de terreny forestal, però els ajuntaments poden elaborar els seus plans locals de cremes (PLC) que són l'instrument normatiu regulador de la gestió de l'ús cultural de foc particularitzada al seu terme municipal.

El contingut mínim dels plans locals de cremes (en endavant PLC) queda recollit en el Reglament de la Llei Forestal de la Comunitat Valenciana (Decret 98/1995), així com en les normes tècniques, instruccions i guies que s'inclouen en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer (aprovat per Resolució de 30 de juliol de 2013, del conseller de Governació i Justícia, per la qual s'aprova el Pla de Prevenció d'Incendis Forestals de la Demarcació Forestal de Polinyà de Xúquer., DOGV núm. 7100, de 2013.08.30).

El present PLC estableix les normes bàsiques i regula les condicions de les accions que requereixen l'ús de foc com a eina cultural a les explotacions agrícoles o altres tradicionals que el requereixen i que queden definides en l'apartat 3 del present document per al terme municipal d'Alzira.

L'àmbit d'aplicació del PLC és el sòl agrícola no urbanitzable del terme municipal d'Alzira, que es troba a menys de 500 metres del sòl forestal.

1.2 NORMATIVA D'APLICACIÓ

Aquest PLC deroga el pla de crema aprovat inicialment per l'Ajuntament d'Alzira i per la Conselleria competent en medi ambient, en juliol de l'any 1.995, recollit al pla local de prevenció d'incendis de l'any 2.010.

La normativa en què s'empara l'elaboració del present Pla Local de Cremes és la sectorial en matèria forestal i la sectorial en matèria de residus.

1.2.1 Normativa sectorial en matèria forestal

a) Normativa estatal

- Llei 43/2003, de 21 de novembre, de Forests, modificada per la Llei 21/2015, de 20 de juliol. És la legislació bàsica de l'Estat en matèria de muntanyes i aprofitaments forestals i en els articles 43 i 44 encomana que les administracions públiques competents es coordinen i adopten les mesures per a la prevenció d'incendis forestals, qualsevol que siga la titularitat de les muntanyes.
- Reial Decret 893/2013, de 15 de novembre, pel qual s'aprova la directriu bàsica de planificació de protecció civil d'emergència per incendis forestals (BOE núm. 293, 2013.12.07).

b) Normativa autonòmica

- Llei 3/1993, de 9 de desembre, de la Generalitat Valenciana, Forestal de la Comunitat Valenciana (DOGV núm. 2168, de 1993.12.21), modificada per la Llei 13/2018, d'1 de juny (DOGV núm. 8309, de 2018.06.04).
- Decret 98/1995, de 16 de maig, del Govern Valencià, pel qual s'aprova el Reglament de la Llei 3/1993, de 9 de desembre, Forestal de la Comunitat Valenciana (DOGV núm. 2520, d'01/06/1995).
- Resolució de 29 de juliol de 2005, de la Conselleria de Territori i Habitatge, per la qual es declaren els terrenys forestals de la Comunitat Valenciana zona d'alt risc d'incendi.
- Resolució de 10 de març de 2014, de la Direcció General de Prevenció, Extinció d'Incendis i Emergències, sobre reducció dels horaris aptes per a la realització de cremes.
- Resolució de 30 de juliol de 2013, del conseller de Governació i Justícia, per la qual s'aprova el Pla de Prevenció d'Incendis Forestals de la Demarcació Forestal de Polinyà de Xúquer. (DOGV núm. 7100, de 2013.08.30).

- Decret 58/2013, de 3 de maig, del Consell, pel qual s'aprova el Pla d'Acció Territorial Forestal de la Comunitat Valenciana (PATFOR) (DOGV núm. 7019 de 2013.05.08).
- Ordre 30/2017, de 20 de novembre, de la consellera d'Agricultura, Medi Ambient, Canvi Climàtic i Desenvolupament Rural, mitjançant la qual s'unifiquen i aproven les normes tècniques per a redactar plans locals de prevenció d'incendis forestals (PLPIF).
- Ordre de 30 de març de 1994, de la Conselleria de Medi Ambient, mitjançant la qual es regulen les mesures generals per a prevenir incendis forestals (DOGV núm. 2245, de 14.04.1994).
- Decret 253/1995, de 24 de juliol, del Govern Valencià, mitjançant el qual s'aprova el protocol d'actuació davant dels incendis forestals a la Comunitat Valenciana (DOGV núm. 2566, de 09/08/1995).
- Decret 163/1998, de 6 d'octubre, del Govern Valencià, mitjançant el qual s'aprova el Pla Especial davant del risc d'incendis forestals de la Comunitat Valenciana (DOGV núm. 3400, de data 24.12.1998).
- Llei 9/2002, de 12 de desembre, de Protecció Civil i Gestió d'Emergències de la Generalitat Valenciana (DOGV núm. 4398, de 13.12.02).
- Decret 7/2004, de 23 de gener, del Consell de la Generalitat, mitjançant el qual s'aprova el plec general de normes de seguretat en prevenció d'incendis forestals a observar en l'execució d'obres i treballs que es fan en terreny forestal o en els voltants.
- Decret 21/2019, de 15 de febrer, del Consell, mitjançant el qual es modifica el Decret 148/2018, de 14 de setembre, del Consell, pel qual es modifica el Decret 98/1995, de 16 de maig, del Govern Valencià, mitjançant el qual s'aproven les normes de seguretat de prevenció d'incendis forestals a observar en l'ús festiu recreatiu del foc en sòl forestal, confrontant o amb una proximitat menor a 500 m. de terreny forestal.
- Resolució de 21 de desembre de 2020 de la consellera d'Agricultura, Desenvolupament Rural, Emergència Climàtica i Transició Ecològica, per la qual s'aprova el pla d'ordenació dels recursos forestals de la demarcació forestal de Polinyà del Xúquer (DOGV núm. 8989, de 05.01.21).

1.2.2 Normativa sectorial en matèria de residus

- Llei 22/2011, de 28 de juliol, de residus i sòls contaminats (BOE de 29.07.2011). Defineix els residus domèstics com els generats a les llars com a conseqüència de les activitats domèstiques. Tenen la consideració de residus domèstics els procedents de la neteja de vies públiques, zones verdes, àrees recreatives i platges, els animals domèstics morts i els vehicles abandonats.
- Llei 10/2000, de 12 de desembre, de Residus de la Comunitat Valenciana (DOGV de 15.12.2000).
- Decret 55/2019, de 5 d'abril, del Consell, pel qual s'aprova la revisió del Pla Integral de Residus de la Comunitat Valenciana. Enquadra els residus procedents de la poda de jardineria com a residus d'origen domèstic i assimilable.

1.3 PROCÉS D'APROVACIÓ

Les normes preceptives d'aquest PLC començaran a regir a partir de la publicació després de la seua aprovació definitiva. No obstant això, aquestes normes s'han d'atenir a aquelles modificacions o reformes que s'estableixen per la legislació general aplicable.

El procés d'aprovació del PLC és el següent:

- Redacció del PLC.
- Informació i exposició pública. Al·legacions.
- Aprovació inicial pel Ple de l'Ajuntament. (adjuntat en l'annex corresponent)
- Revisió per la direcció territorial forestal de la conselleria competent en prevenció d'incendis forestals.
- Esmena d'errors fins a l'aprovació definitiva.

Finalment, una vegada aprovat, el PLC es podrà aplicar directament. Quan s'aprove el PLPIF d'Alzira, el PLC quedarà integrat en el PLPIF i serà un annex obligat d'aquest. Així mateix, s'incorporarà com una reforma a l'Ordenança rural i reglament d'usos i costums d'aplicació en el terme municipal d'Alzira

En tot allò que no s'haja previst o regulat en el PLC, s'aplicaran les normes que sobre prevenció d'incendis forestals estiguen establides o s'establisquen en la legislació general.

2. DESCRIPCIÓ DEL TERME MUNICIPAL

2.1 DEFINICIÓ DE L'ÀMBIT TERRITORIAL

L'àmbit territorial que es regula mitjançant el present pla local de cremes agrícoles és el sòl agrícola que es troba a menys de 500 metres del sòl forestal del terme municipal d'Alzira.

El terme municipal d'Alzira se situa a la comarca de la Ribera Alta, de la qual constitueix capital. Presenta una superfície total de 111,45 Km², que es distribueix en dues àrees o zones. Amb la finalitat d'una millor identificació de les dades que s'aporten en el document, denominarem a partir d'ara al sector de major superfície com "Alzira", i al qual es refereix al de menor grandària com "La *Garrofera", i quan es tracte de la totalitat del territori, el denominarem com a "Terme municipal d'Alzira".

Alzira

La primera d'elles inclou els nuclis urbans d'Alzira i la Barraca d'Aigües Vives, amb una superfície de 83,24 Km². Es localitza aproximadament en la següent posició geogràfica:

- Latitud: Entre 39° 06' 00" i 39° 11' 00"
- Longitud: Entre 0° 19' 00" i 0° 31' 00"

Aquest nucli principal del terme municipal conté la Major part del nucli forestal, i els paratges de la *Casella i la Murta d'Alzira. És limítrof amb els següents termes municipals:

- Pel Nord: Guadassuar, Algemesí, Polinyà del Xúquer, Benicull i Corbera
- Per l'Est: Llaurí, Favara, Tavernes de Valldigna i Benifairó de Valldigna
- Pel Sud: Benifairó de Valldigna, Simat de Valldigna i Carcaixent.
- Per l'Oest: Benimuslem, Alberic i Massalavés

La Garrofera

A uns 12 Km. De distància, a l'Oest de l'anterior, i separada pels termes de Massalavés, Benimuslem, Alberic, Benimodo i Guadassuar, se situa la part del terme municipal coneguda com "La Garrofera", o "Garrofera d'Alzira". Presenta una superfície de 28,21 Km². Se situa aproximadament en la següent posició geogràfica:

- Latitud: Entre 39° 07' 20" i 39° 10' 00"
- Longitud: Entre *0°33'00" i *0°39'00"

Aquest nucli de "La Garrofera" és confrontant amb els següents termes:

- Pel Nord: Guadassuar
- Per l'Est: Guadassuar i un enclavament de Benimodo
- Pel Sud: Alberic i Antella
- Per l'Oest: Sumacàrcer i Tous

2.2 OROGRAFIA

El terme d'Alzira està partit en dos per les planures al·luvials del riu Xúquer. Per la banda esquerra del riu arriben els últims contraforts de la Sierra del Caballón, a les faldes de les quals s'ubica La Garrofera. Mentre que per la banda dreta i començant en el mateix casc urbà d'Alzira s'eleva la Serralada de Corbera prenent una direcció NW-SE.

Els últims contraforts de la Sierra del Caballón o monts de Tous, s'eleven fins als 338 msnm del pic Palmeral, on en la seua falda est es situa el nucli habitat de La Garrofera i la població de Tous.

Les planures al·luvials del Xúquer, conformen en la part del terme d'Alzira, el que a nivell local es diu l'Horta. L'Horta està travessada pels rius Xúquer i Verd, el primer ho fa ajustant-se a la part est de la plana, mentre que el riu Verd ho fa pel seu bell mig.

La Serralada de Corbera està formada per tres serres, la Serra de les Agulles, la Serra de la Murta i la Serra de Corbera, aquesta última li dona nom a tot el conjunt. La Serra de Corbera és la situada més al NE, i presenta les màximes altituds de la serralada: el Cavall Bernat (587 msnm), L'Ouet (529 msnm) i la Ratlla (625 msnm), la Primera Orella d'Ase (587 msnm). D'aquest últim pic, neix la Serra de la Murta, que tanca la Vall de la Murta per la seva part sud. Per últim, la Serra de les Agulles, és la situada més al SW de la serralada. Aquesta neix en el Pla de la Font del Barber i delimita les conques dels Barrancs de la Casella i de l'Estret.

2.3 HIDROLOGIA

Les aigües del municipi d'Alzira formen part de la conca hidrogràfica del Xúquer, a excepció d'unes 450 ha situades a l'est del terme, les quals pertanyen a la conca del riu Vaca.

El riu Verd i el Xúquer són rius permanents, mentre que la resta de llits són rambles típiques mediterrànies que tan sols duen aigua en època de pluges.

A continuació es nombren els cursos d'aigua més rellevants del municipi;

Barranc del Malet, Barranc de la Mañana, Barranc de la Señora, Barranc de Los Tollos, Barranc de Corral de Caballer, Barranc de Les Moreres , Riu Verd, Riu Xúquer, Barranc de Montortal, Barranc de la Murta, Barranc de la Casella, Barranc de L'Estret, Barranc de Barxeta i Barranc de Vilella.

2.4 VIES DE COMUNICACIÓ

En el municipi d'Alzira existeixen varies vies de comunicació de titularitat autonòmica, de diputació i municipals.

A nivell autonòmic, la CV-50 creua el municipi de NW a SE, enllaçant les poblacions de L'Alcúdia i Tavernes de Valldigna amb el casc urbà d'Alzira. La CV-41 comunica Alzira amb Carcaixent, al igual que la CV-572. La CV-42 la comunica amb Algemesí i la AP-7, la CV-550 amb Alberic i la A-7. La carretera autonòmica CV-43 enllaça la CV-42 amb la CV-505.

La Diputació de València manté varies de la seva titularitat. La CV-505 comunica Alzira amb Albalat de la Ribera, mentre que la CV-510 ho fa amb Favara i la AP-7 i la N-332. També està la carretera CV-506 que lliga la CV-505 amb la CV-510. D'altres carreteres com la CV-570 i la CV-571 comuniquen la partida de Vilella.

Els camins més destacables es detallen en la següent relació:

Camí de Los Tollos, Camí Casa del Pou, Camí Mojón de Antella, Camí Casa Jornet, Camí Picadero, Camí Pare Josep, Camí Carretera de Cabanyes, Camí Pujol, Camí de Mulata, Camí de Velasco, Camí Maranyent, Camí de Vistabella, Camí de la Cova de les Meravelles, Camí de Sant Bernabeu, Camí de Benicull, Camí Baix de Corbera, Camí Vell de Corbera, Camí Ombria de la Murta, Camí del Carasol de la Murta, Camí

del Carasol de la Casella, Camí de Terrés, Camí de l'Assagador, Camí de la Solana de La Barraca d'Aigües Vives i Camí del Carrascal

2.5 CLIMATOLOGÍA

Les dades de clima de referència s'han extret de la revisió del Pla local de prevenció d'incendis forestals d'Alzira, de l'any 2.021.

El factor climàtic-atmosfèric és un dels factors determinants des del punt de vista dels incendis forestals, especialment la temperatura, la humitat, la precipitació i el règim de vents. Aquests factors influenciaran significativament en el risc d'incendis, la perillositat, la propagació, l'estat de la vegetació disponible (combustible), la intensitat i la capacitat d'extinció. Per tant, l'anàlisi d'aquests paràmetres es considera estratègic.

Les variables meteorològiques que influeixen en els incendis forestals es poden classificar en dos grups, depenent si afecten l'inici o velocitat de propagació, (VÉLEZ, 2009).

Les dades utilitzades en la present anàlisi climatològica s'han obtingut de la Xarxa SIAR de l'Institut Valencià d'Investigacions Agràries (IVIA) segons disponibilitat de dades i per a sèries anuals completes. Les dades utilitzades, al no disposar d'una estació meteorològica al mateix municipi amb suficients dades, han sigut les de l'estació meteorològica més pròxima al mateix, estació meteorològica d'Algemesí (SIAR-IVIA), per al període comprés entre els anys 2001 i 2021.

Les variables meteorològiques que afecten la possibilitat d'inici del foc i presenten una influència notable en la propagació d'aquests són les que es desenvolupen a continuació.

Les que afecten la possibilitat d'inici del foc.

- Temperatura de l'aire.
- Precipitació.
- Humitat relativa.

Les que afecten la velocitat de propagació

- Velocitat del vent.
- Direcció del vent.

Temperatura de l'Aire

La temperatura és un factor important respecte a l'inici i comportament dels incendis forestals, pel fet que aquesta condicionarà el contingut hídric i la temperatura interna de la vegetació, per tant afectarà augmentant o disminuint l'energia calòrica externa necessària per a la ignició del combustible vegetal.

La temperatura mitjana anual al municipi és de 17,5 °C. Durant els mesos d'estiu (període de major risc) es registren valors mitjans d'entre 22,9 i 25,6°C, on el mes d'agost és el que registra temperatures mitjanes més elevades (25,6 °C).

Pel que fa a les temperatures màximes (mitjana de màximes del període), els mesos d'estiu les temperatures es troben molt pròximes als 37°C, sent de nou el mes d'agost el mes que enregistra valors màxims (37,6°C). En aquests dies extrems és on el risc per incendi forestal augmenta, degut principalment a l'estat de la vegetació (major disponibilitat a cremar). No obstant això, cal tenir en compte que tot i que els dies de risc extrem es concentren els mesos d'estiu, durant tot l'any es poden produir circumstàncies favorables per a l'inici d'incendis.

Precipitació

La precipitació és la forma més fàcil de canviar el contingut d'humitat del sòl i la vegetació. Influint immediatament sobre la humitat relativa i dels combustibles morts, per a incorporar-se, més tard, als combustibles vius, a través del sòl, als teixits de les plantes (VÉLEZ, 2009). Per tant, aquest és un dels factors climatològics rellevants quan es parla d'incendis forestals, ja que marcarà la humitat de la vegetació i sòl, i per tant afectarà la combustibilitat de la biomassa front un possible incendi.

La precipitació acumulada anual, per al període d'estudi, en el municipi d'Alzira és de 585,4 mm, distribuint-se de manera irregular al llarg de l'any. Destaquen durant aquest període els mesos de primavera i de la tardor, on les precipitacions són més intenses. En contrapartida, els mesos d'estiu són els menys plujosos, sent el mes de juliol el mes més sec, amb una mitjana de 8,6 mm.

Humitat relativa

El terme humitat relativa indica la proporció de vapor d'aigua d'una massa d'aire sobre el màxim que podria contenir amb la seua temperatura (Vélez. R., 2009).

El municipi presenta humitats relatives mitjanes anuals del 70,1%, que oscil·len entre el 65,9 i el 74,9%. Pel que fa a les màximes, aquestes es mantenen relativament estables durant tot l'any. En canvi les mínimes fluctuen més i els nivells més baixos es registren al mes de març.

Vent

El vent afecta a la propagació dels incendis de forma diferent en funció de la seua intensitat i direcció.

La direcció predominant del vent en hivern és la de component Oest, en primavera estiu vira sensiblement a SW i en estiu predominen el vents de component Sud, cap a la tardor viren poc a poc fins a ser predominants les de component Oest. En general, els vents de component Sud dominen la presència durant l'any.

Les velocitats de vent més elevades es registren a l'hivern, amb velocitats màximes de fins a 12 km/h i velocitats mitjanes de l'entorn de 1,3 m/s.

2.6 BIOCLIMATOLOGÍA

Segons la classificació bioclimàtica de S. Rivas-Martínez et al. (2002), la classificació bioclimàtica d'Alzira (segons les dades meteorològiques de l'estació meteorològica de referència i la bibliografia consultada) correspon a la següent:

- Macrobioclima: Mediterrani.
- Bioclima: Mediterrani pluviestacional-oceànic.
- Termotip: Termomediterràni
- Ombrotip: Subhumit

2.7 HABITANTS

Les dades emprades per a realitzar aquest estudi socioeconòmic han sigut facilitats per l'Institut Valencià d'Estadística (Portal Estadístic de la Generalitat Valenciana - PEGV) i del Portal ARGOS de la Generalitat Valenciana.

El municipi d'Alzira presenta una població a l'1 de gener de 2019 de 44.352 habitants amb una minoració del 0,09% respecte a l'any anterior, y amb una densitat de població de 401,4 habitants per quilòmetre quadrat (any 2019).

Respecte a les característiques de la població cal destacar el percentatge de població major de 64 anys (27,8%), dada que esta per baix de les mitjanes provincial i autonòmica. Pel que respecta a la resta de rangs d'edat, tots ells per sota de les mitges provincials i autonòmiques, la major franja de població és la d'habitants de 30 a 64 anys.

2.8 USOS DEL SÒL

D'acord amb el document refós del Pla General d'Ordenació Urbana d'Alzira en vigència, les superfícies segons la classificació del sòl són les següents:

Sòl residencial

- Sòl urbà: 3.503.885 m²
- Sòl urbanitzable: 1.669.200 m²

Sòl industrial

- Sòl urbà: 2.904.609 m²
- Sòl urbanitzable: 874.600 m²

Sòl dotacional

- Sòl urbà: 172.400 m²
- Sòl urbanitzable: 0 m²

Sòl no urbanitzable comú: 15.564.952 m²

Sòl no urbanitzable protegit

- SNU protecció agrícola: 43.408.745 m²
- SNU protecció paisatgística: 34.700.132 m²
- SNU protecció ecològica: 1.142.238 m²
- SNU protecció riberes: 6.622.182 m²
- SNU protecció vies pecuàries: 887.057 m²

2.9 SÒL FORESTAL

2.9.1 Distribució de superfícies

D'acord amb el PLPIF d'Alzira, Alzira compta amb un total de 3.810,04 hectàrees de sòl forestal que presenta la següent distribució:

TIPO ESTRUCTURAL	SUPERFICIE	%
FORESTAL ARBRAT - MATOLL	2.572,10	67,51%
FORESTAL ARBRAT DE PLANTACIÓ	3,54	0,09%
MATOLL	1.035,58	27,18%
CULTIUS ABANDONATS DE TENDENCIA FORESTAL	2,60	0,07%
URBANO FORESTAL	196,20	5,15%
TOTAL	3.810,04	100,00%

De les 8.324 has de que consta l'espai físic que conté el terme municipal, 2.399,4 has pertanyen a zona forestal. En l'enclavament de la Garrofera, d'un total de 2.821 has., 1.411 has corresponen a zona forestal. Segons les dades de la Conselleria competent en Medi Ambient, no existeixen aprofitaments de producció fustera en el terme municipal d'Alzira. Els usos es limiten a 450 hectàrees en la zona de la Garrofera, destinats a pastures (200 unitats de llana), i 1.883 hectàrees a vedats de caça en terrenys forestals.

2.9.2 Forests gestionats per la Generalitat Valenciana

El municipi d'Alzira posseeix un total de 1.743,9 hectàrees forestals que corresponen a Muntanya Pública, i es corresponen a les muntanyes V125 "La *Garrofera", el V023 "Els *Aglles" i V022 "La Muntanya" del Catàleg de muntanyes d'Utilitat Pública de la Generalitat Valenciana.

2.9.3 Espais naturals protegits

El terme municipal d'Alzira compta amb els següents espais naturals protegits.

- Zona d'Espacial Conservació "Serra de Corbera i les Agulles" en Alzira
- Zona d'Espacial Conservació "Cova de les Meravelles" en Alzira
- Lloc d'interés comunitari "Curs mitjà i baix del riu Xúquer" en Alzira
- Zona de Especial conservació per a les aus "Serra de Martés i Muela de Cortés" en la Garrofera
- Paratge natural municipal "Murta i Casella" en Alzira

2.9.4 Vegetació existent

D'acord amb Manuel Costa en "La Vegetació al País Valencià" (Universitat de València, 1986) el terme municipal d'Alzira se situa, corol·lògicament parlant, en el sector xativí de la província Catalano-Valencià-Provençal-Balear. La vegetació climatòfila potencial pertanyeria a diverses sèries, segons les característiques ombro-tèrmiques de les diferents parts del territori. Així, distingeix:

- Pis termo-mediterrani:
 - Sèrie termo-mediterrània iber-llevantina basòfila de la carrasca (*Rubio longifoliae-Querceto rotundifoliae* - sigmetum). La seua distribució vocacional correspondria a tota l'àrea muntanyenca del sector d'Alzira, (Sierra de la Murta, Serra dels Agulles, Sierra de Corbera), així com la part més plana de la Garrofera.
 - Sèrie termo-mediterrània valenciàno-tarragonina seca de la coscolla i llentiscle (*Quercus cocciferae Pistacieto lentisci* -sigmetum). Es localitzaria en pràcticament tota l'àrea oest de les muntanyes de Tous, que dona sobre el llit del Riu Xúquer.

- Pis meso-mediterrani:
 - Sèrie meso-mediterrània castellà-aragonesa basòfila de la carrasca (*Bupleuro rigidi-Querceto rotundifoliae* sigmetum). Se situaria en la part alta de la Casella, en la zona limítrofa amb els termes de Tavernes i Benifairó de la Valdigna, així com en la cara est dels Montes de Tous, zones totes elles amb un clima més extrem.

La vegetació edafòfila, se situaria en la plana al·luvial, i correspondria a geomegaseries ripàries mediterrànies i regadius.

El carrascal termòfil litoral es tracta d'un bosc amb un estrat arbori en el qual dominen les carrasques (*Quercus ilex* ssp rotundifolia), i en l'estrat arbustià de les quals se situen el llentiscle (*Pistacia lentiscus*), arç negre (*Rhamnus lycioides*), labièrgano (*Phillyrea angustifolia*), ullastre (*Olea europaea* var. *sylvestris*), esparraguera (*Asparagus officinalis*), càdec, (*Juniperus oxycedrus*), sarsa (*Smilax aspera*) lligabosc (*Lonicera implexa*), i elements termòfils com el margalló (*Chamaerops humilis*), entre altres, conformant la formació clímax. En alguns punts, i amb un ombroclima més humit, es presenta la faciació humida de Fleix de flor (*Fraxinus ornus*), on el carrascal termòfil s'enriqueix amb espècies com són el Fleix de flor, arç albar (*Crataegus*

monogyna), llorer (*Laurus nobilis*), arboç (*Arbutus unedo*), marfull (*Viburnum tinus*), galzerán (*Ruscus aculeatus*) i fins i tot roure valencià (*Quercus faginea*), formant una sub-associació molt similar a *Quercetum ilicis galloprovinciale genistetosum patensis*.

D'acord amb les característiques bàsiques d'aquest carrascar, la faciació típica es localitza en els vessants més assolellats (Cara Sud i Oest) de les Serres d'Alzira. La realitat és que només queden algunes restes en la solana de la Serra de la Murta, en la part que dona a la Vall de la Casella, aïllats entre si. Així mateix, apareixen aïllats alguns exemplars de Carrasca a la Vall d'Aigües Vives, al costat del Barranc de L'Estret.

La faciació humida de Fleix de flor es localitza relativament ben conservat en la capçalera i Ombria de la Vall de la Murta, en la Serra del mateix nom, acompanyant al freixe la resta d'espècies que donen caràcter a està associació, com l'arboç, freixe de flor, marfull, arç albar, galzerán i llorer, aquest últim en la zona més pròxima al barranc. Molt més alterada, es localitza puntualment en l'ombria de la Serra dels Agulles, i en alguns dels barrancs de la Solana de la Barraca.

Per part seua, el carrascal continental presenta una vegetació empobrida pel clima més extrem, amb la qual cosa desapareixen algunes de les espècies d'ombroclima humit, i els elements termòfils, i s'incorporant unes altres, com l'aladern (*Rhamnus alaternus*). La seua localització potencial (la capçalera de la Casella) ha sigut repetidament castigada pels incendis (l'últim d'ells, en 1991), sent actualment la vegetació predominant pasturatges anuals de Thero-Brachypodion.

La resta de la vegetació actual existent en els relleus muntanyencs, correspon, en el millor dels casos, a coscollars; cal considerar-los com l'etapa immediatament anterior al clímax en la successió ecològica, a excepció de l'àrea esmentada de la Garrofera, on, teòricament constituïria el clímax. En la seua composició, són membres bàsics el llentiscle, la coscolla, el margalló, l'ullastre, sarsa, garrofera i càdec. En concret, es localitzen en la Solana de les Serres de la Murta i les Agulles, així com, puntualment, en la solana de la Vall de la Murta, i la Partida del Portixol. Apareixen sovint orlats amb una densa pineda de Pi blanc (*Pinus halepensis*), espècie actualment predominant, d'entre tots els de port arbori, en el terme municipal d'Alzira.

Els successius incendis han provocat una degradació d'aquesta vegetació, sent substituïda per romerals (*Rosmarino-Ericion*) i timonedes, en els quals predominen el bruc (*Erica multiflora*), Albaida (*Anthyllis cytisoides*), romer (*Rosmarinus officinalis*), argilaga (*Ulex parviflorus*), timó, (*Thymus vulgaris*), jara (*Cistus albidus*), i que s'enriqueix puntualment amb endemisme propis de la província corol·lògica com és la pebrella (*Thymus piperella*). Els trobem, principalment, en la solana de la Vall de la Murta, solana de la Vall d'Aigües Vives, Montes de Carcaixent) i, en La Garrofera, en punts concrets dels Montes de Tous. Finalment, evitant la pèrdua total del sòl, tenim els pasturatges anuals on predominen *Brachypodium retusum*, *Dactylis glomerata* i *Phlomis lychnitis*, espècies pioneres dins de la successió ecològica. Es troben podem trobar en gran part dels Montes de Tous, i en les Solanes de la Casella i Serra dels Agulles.

La vegetació edafòfila es localitza en les riberes dels rius, tant Xúquer com Verd.

Potencialment, i en paral·lel des del propi llit, hauríem de trobar successivament, salzedes, xoperes i olmedes, com a elements bàsics de la vegetació ripària. La realitat ens mostra sol restes empobrides d'aquestes comunitats, en trams molt limitats, on coexisteixen peus de *Salix eleagnos* (sargatillo), i *Populus alba* (xop), acompanyats majoritàriament per *Rubus ulmifolius* (esbarzer) i *Arundo donax* (Canya). L'activitat humana, transformant del llit natural zones per a cultiu, ha substituït està vegetació per una altra caracteritzada per comunitats nitròfiles i camps de cítrics, deixant una estreta franja on sobreviuen alguns exemplars.

La vegetació potencial dels barrancs correspon al adelfar, on predominaria el baladre (*Nerium oleander*), acompanyada per l'esbarzer i canya, com a espècies característiques; aquesta situació es manté relativament en la capçalera de la majoria de grans barrancs que naixen en els relleus muntanyencs d'Alzira, (Barranc de la Murta, Casella i L'Estret), així com en la Rambla de la Senyora, en La Garrofera, i es va modificant a mesura que ens acostem als camps de cultiu, on predomina el Canyar (*Arundini-Convulvuletum sepium*).

2.9.5 Models de combustible en sòls forestals

Segons s'indica a la revisió del Pla Local de prevenció d'incendis d'Alzira, de l'any 2.021, per a l'anàlisi dels models de combustible presents al municipi, s'ha consultat la cartografia de Models de Combustible de la Comunitat Valenciana 2019, per a després comprovar la seua correspondència amb la visita de camp.

El model de combustible més representatiu al sòl forestal, corresponen al matollar SH-4 és, amb diferència, el que presenta una major representativitat dintre dels models combustibles. Dintre d'aquests destacar també els models TU-3, SH-3 i 5 ocupant entre el 4,5 i el 6,5% cadascun.

2.10 SÒL AGRÍCOLA

2.10.1 Distribució de superfícies

Alzira té una superfície total cultivada de 5.211 hectàrees. conreades, el 74,65% estan ocupades per cultius cítrics, i el 23,22% estan ocupats per fruitals, principalment kakis . La realitat sociogeogràfica d'algunes zones d'Alzira, com la Vall de la Murta, la Barraca d'Aigües Vives, Pla de Corbera, Pla de la Murta, part de Tisneres, La Coma i Vallvert, amb un extens disseminat urbanístic, marca un ús agrícola del sòl combinat de forma difusa amb altres usos residencials o recreatius.

2.10.2 Principals cultius

A continuació s'adjunta una taula en la que s'observen les dades proporcionades per la Conselleria d'Agricultura, respecte als cultius que en l'any 2.019 es censaren al terme municipal d'Alzira, junt a les seves superfícies.

GRUPO DE CULTIVO	SUPERFICIE CULTIVADA (hectáreas)	% SUPERFICIE CULTIVADA
CITRICOS	3890	74,65
CULTIVOS FORRAJEROS	1	0,02
FLORES Y P. ORNAMENTALES	7	0,13
FRUTALES	1210	23,22
HORTALIZAS	16	0,31
OLIVAR	26	0,50
OTROS LEÑOSOS	30	0,58
TUBÉRCULOS	1	0,02
VIVEROS	30	0,58

Pel que respecta als tipus de cultius existents al terme municipal, segons les dades facilitades per PEGV per a finals del 2019, del total de superfície agrícola en producció, el 74,6% està ocupada per cítrics, el 23,2% per fruiters, el 0,5% per oliveres i la resta per vivers, hortalisses i flors i plantes ornamentals.

Especificant els tipus de cultius de cada grup de cultiu, tenim la composició següent:

GRUPO DE CULTIVO	CULTIVO	SECANO (hectàrees)	REGADIO (hectàrees)	SUPERFICIE CULTIVADA (hectàrees)
ITRICOS	LIMERO Y OTROS CITRICOS	0	18	18
CITRICOS	LIMONERO	0	3	3
CITRICOS	MANDARINO	0	1360	1360
CITRICOS	NARANJO AMARGO	0	1	1
CITRICOS	NARANJO DULCE	0	2500	2500
CITRICOS	POMELO	0	8	8
CULTIVOS FORRAJEROS	VALLICO	0	1	1
FLORES Y P. ORNAMENTALES	PLANTAS ORNAMENTALES	0	7	7
FRUTALES	AGUACATE	0	10	10
FRUTALES	ALBARICOQUERO	0	8	8
FRUTALES	ALMENDRO	1	0	1
FRUTALES	CAQUI	0	1104	1104
FRUTALES	CIRUELO	0	5	5
FRUTALES	GRANADO	0	10	10
FRUTALES	KIWI	0	1	1
FRUTALES	MELOCOTONERO	0	70	70
FRUTALES	NISPERO	0	1	1
HORTALIZAS	ALCACHOFA	0	5	5
HORTALIZAS	BERENJENA	0	1	1
HORTALIZAS	CEBOLLA	0	2	2
HORTALIZAS	LECHUGA	0	2	2
HORTALIZAS	PIMIENTO	0	3	3
HORTALIZAS	SANDIA	0	3	3
OLIVAR	OLIVAR DE A. PARA ACEITE	20	6	26
OTROS LEÑOSOS	ALGARROBO	30	0	30
TUBERCULOS C. HUMANO	PATATA TEMPRANA	0	1	1
VIVEROS	VIVEROS	0	30	30

Alzira té una superfície total cultivada de 5.211 hectàrees.

3. INVENTARI D'ACTIVITATS QUE REQUEREIXEN L'ÚS DEL FOC

3.1 CARACTERÍSTIQUES D'ALZIRA QUANT A L'ÚS CULTURAL DEL FOC

En quant a la identificació de les activitats rurals que requereixen l'ús del foc en el terme municipal d'Alzira hi ha que tindre en compte el patró parcel·lari agrícola del sòl no urbanitzable, ja que aquest determina la tipologia de les explotacions agrícoles associades. En funció del tamany de parcel·la i de la ubicació respecte les principals formacions muntanyoses, es defineixen diferents casuístiques a l'hora de gestionar les restes de poda agrícola mitjançant la crema.

El patró parcel·lari agrícola d'Alzira, al igual que d'altres poblacions veïnes, es caracteritza per una gran fragmentació de la propietat en una ampla part de l'àmbit rural, la qual cosa genera una convivència de límits difusos entre diferents tipologies de parcel·les. Per tant trobem finques agràries històriques de gran extensió en les que la mecanització dels treballs culturals és possible, en convivència amb xicotetes propietats autogestionades, la majoria per baix de la mitja hectàrea, les quals contenen cultius cítrics, de fruiters o hortícoles, en alguns casos aquestos cultius són merament complementaris a altres usos d'esbargiment o de segones residències i que també es poden considerar de característiques agrícoles als efectes del PLC.

En les explotacions agrícoles, l'ús tradicional del foc s'empra per eliminar les restes vegetals següents;

- Restes de poda dels cultius llenyosos
- Restes dels cultius hortícoles
- Restes d'arbres o plantes arrencats per canvi de cultiu

En alguns indrets del terme i de forma puntual també trobem l'activitat apícola que utilitza el foc en els fumadors per al control de les abelles.

Al PLC cal preveure, per tant, els usos culturals del foc següents:

1. Cremes agrícoles:
 - Ordinàries: Restes de poda de cultius llenyosos o restes de cultius hortícoles procedents d'explotacions agrícoles.
 - Extraordinàries: Crema de arbres per canvi de cultiu de l'explotació.
2. Cremes dins dels fumadors en les activitats apícoles.

3.2 CREMES AGRÍCOLES ORDINÀRIES

3.2.1 Caracterització de les cremes agrícoles ordinàries

Es tracta de la crema de restes hortícoles procedents d'explotacions agrícoles i la crema de restes de material llenyós de naturalesa agrícola resultants dels treballs de poda dels cultius arboris, sempre que l'origen d'aquestes siga la mateixa parcel·la on té lloc la crema.

S'entenen com a materials llenyosos de naturalesa agrícola els procedents d'arbres cítrics, fruiters o similars, que creixen sobre unitats de superfície de característiques agrícoles destinades a l'aprofitament dels fruits o la fusta.

3.2.2 Necessitats de poda i gestió de les restes verdes

En relació a aquest tipus de cultius i a la prevenció d'incendis, es fa necessari tractar el tema de les cremes agrícoles, que depenent del cultiu es donaran en uns períodes o uns altres de l'any. Es mostren a continuació, amb caràcter general, els mesos de poda i crema per als cultius predominants en la localitat.

Fruiters:

- Poda: d'octubre fins a febrer, ambdós inclosos.
- Crema: d'octubre fins a febrer, ambdós inclosos.

Cítrics:

- Poda: de desembre fins a febrer, ambdós inclosos.
- Crema: de desembre fins a febrer, ambdós inclosos.

No obstant això i degut a l'ampla varietat de cultius cítrics present en el terme alzireny, existeix una ampla representativitat de varietat tardanes de cítrics. La recol·lecta tardana provoca desajustos respecte a les èpoques de poda, retardant-se en aquestos casos fins al Maig i Juny.

Les varietats cítriques tardanes presents al terme municipal junt a la planificació de les èpoques de poda, són les següents:

VARIETAT CÍTRIC	ÈPOCA DE PODA										
	SET	OCT	NOV	DES	GEN	FEB	MAR	ABR	MAIG	JUN	
NAVELINA					X	X	X	X	X		
NAVEL LANE LATE					X	X	X	X	X		
NAVEL LATE					X	X					
SALUSTIANA			X	X	X	X	X	X			
SANGUINELLI					X	X	X	X			
VALENCIA LATE								X	X	X	
POWELL SUMMER								X	X	X	

En quant als fruitals d'òs, cal assenyalar que en alguns casos es realitza entre els mesos de Maig i Juny, la poda en verd, que encara que no es tracta d'una poda abundant, sí que és realitza entre els mesos de Maig i Juny.

3.2.3 Calendari dels treballs culturals en cultius i l'ús cultural del foc associat

Tal i com s'ha explicat a l'apartat anterior, la necessitat de fer les cremes sorgeix en el mateix moment que es realitzen els treballs culturals als cultius que es duen a terme habitualment durant els mesos de repòs vegetatiu i es produeixen les restes agrícoles. A continuació s'exposa un quadre resum del calendari dels treballs culturals i l'ús del foc associat per a eliminar les restes de poda en els cultius més representatius del terme municipal.

CULTIU		ÈPOCA DE L'ANY											
		GEN	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SET	OCT	NOV	DES
CÍTRICS	Poda	X	X	X	X	X	X	CREMES AGRÍCOLES NO PERMESSES					
	Crema	X	X	X	X	X	X			X	X	X	
Frutals	Poda	X								X	X	X	
	Crema	X								X	X	X	
Garrofera	Poda	X	X	X									
	Crema	X	X	X									
Olivar	Poda	X	X	X	X								
	Crema	X	X	X	X								
Hortícoles	Poda	X	X	X	X	X					X	X	
	Crema	X	X	X	X	X					X	X	
Vivers	Poda	X	X	X	X	X					X	X	X
	Crema	X	X	X	X	X					X	X	X
Flors i ornament	Poda	X	X	X	X	X					X	X	X
	Crema	X	X	X	X	X					X	X	X

X: època de possible poda

X: Crema amb autorització de crema

3.3 CREMES AGRÍCOLES EXTRAORDINÀRIES

3.3.1 Caracterització de les cremes agrícoles extraordinàries

Aquesta categoria comprén les cremes que es realitzen per a gestionar les restes vegetals dels arbres arrencats quan es realitza un canvi de cultiu en les explotacions agrícoles.

La gran quantitat i volumetria del material llenyós a gestionar, provoca que no es puga realitzar una crema controlada baix les mateixes condicions establides en les cremes agrícoles ordinàries. Les mesures de seguretat a adoptar han de ser especials i es definiran en funció de l'operativa de treball que declare el gestor agrícola.

El cultiu de substitució per a realitzar este tipus de crema, és tracta d'un cultiu de port arbori, cítric, fruiter o semblant.

3.3.2 Calendari dels treballs de canvi de cultius i l'ús cultural del foc associat

Les operacions de canvi de cultiu s'hauran de realitzar en les èpoques de parada vegetativa dels arbres, als mesos de l'hivern, o després de la recol·lecció de les collites, que en el cas de les varietats tardanes, es poden donar casos que es realitze en juny. Les cremes associades es realitzaran en el mateix període en que es realitzen els treballs d'arrencada dels arbres, baix les condicions que establisquen els servicis tècnics municipals segons el cas del canvi de cultiu.

3.4 CREMES DINS DELS FUMADORS EN LES ACTIVITATS APÍCOLES.

3.4.1 Caracterització dins dels fumadors

Aquesta activitat consisteix en la utilització d'encenalls, palla o altres materials d'origen vegetal per al fumador. Es sòl realitzar en entorns forestals o pròxims.

3.4.2 Calendari de les èpoques més freqüents

Aquestes cremes en fumadors solen centrar-se en les èpoques de control dels ruscós i de la recol·lecció de la mel. Lès èpoques de major activitat es centren entre març i juny.

4. REGULACIÓ I ORGANITZACIÓ DE LES ACTIVITATS EN EL TEMPS I L'ESPAI

4.1 ORGANITZACIÓ ESPACIAL

4.1.1 Fonaments de l'organització espacial

L'àmbit d'afecció del present pla local de cremes, és el sòl agrícola que s'enquadra dins d'una franja de 500 metres d'amplària al voltant del sòl forestal del terme municipal d'Alzira.

Amb caràcter general, tal i com marca la llei forestal, són terrenys forestals totes les superfícies cobertes d'espècies forestals arbòries, arbustives, de matoll o herbàcies, d'origen natural o procedent de sembra o plantació, que complisquen o puguen complir funcions ecològiques, culturals, de protecció, de producció, paisatgístiques o recreatives.

El terreny forestal que s'ha utilitzat com a referència per a delimitar l'àrea d'afecció directa del PLC és el que s'estableix al Pla d'Acció Territorial Forestal de la Comunitat Valenciana. No obstant això, cal tindre en compte que aquesta cartografia oficial del PATFOR sols té caràcter informatiu, i és per això que s'ha revisat la mateixa a partir de la fotointerpretació d'ortofotos actualitzades, com mitjançant la inspecció en camp, adaptant la zonificació de les zones forestals plantejades pel PATFOR a la delimitació de les zones forestals actuals.

Degut a la dinàmica del usos del sòl rural, en el cas que al llarg de la vigència del present PLC es produeixquen canvis d'ús en algunes parcel·les rústiques, canviant-se de catalogació forestal a agrícola o al inrevés, prevalirà la situació d'ús real respecte a la cartografiada en el present PLC. Aquestos canvis s'incorporaran en les successives revisions del PLC.

Degut a l'extensió i a la diversitat de les característiques del sòl agrícola afectat de l'àmbit d'afecció, per a poder regular amb eficàcia i equitat l'ús del foc com a eina cultural de gestió agrícola, es veu necessari establir una doble zonificació en funció del risc d'incendi forestals;

- **Àrees homogènies de gestió del foc** determinades pel seu enclavament respecte la presència de les principals formacions muntanyoses i dels nuclis urbans.
- **Zonificació del risc per incendi forestal** determinat per la proximitat de les explotacions agrícoles al sòl forestal.

La zonificació del pla local de cremes podrà consultar-se online al web www.alzira.gvsigonline.com, visor on-line en el que es pot cercar quina és l'afecció a nivell de polígon i parcel·la.

4.1.2 Àrees homogènies de gestió

El sòl agrícola afectat es divideix en àrees homogènies de gestió determinades principalment per l'extensió forestal que podria vore's afectada per un descuit derivat d'una crema agrícola inadequada. Es considera que la ubicació de la explotació agrícola respecte les principals formacions muntanyoses és un factor a tindre en compte en quant a les condicions i les precaucions a seguir en l'ús cultural del foc. També es tindran en compte en aquesta zonificació, els riscos i les molèsties que les cremes agrícoles puguen ocasionar sobre les zones habitades i els sòls urbans pròxims a les explotacions agrícoles.

La zonificació d'àrees homogènies de gestió, permet que es determinen unes condicions particulars de crema per a una major coordinació de l'activitat regulada.

En base a aquesta classificació, es defineixen 2 àrees diferenciades de gestió dins del sòl agrícola afectat pel pla local de cremes agrícoles:

1. Àrea A

S'entenen dins d'aquesta àrea, tot els terrenys agrícoles que es troben a menys de 500 m. de sòl forestal, enclavats a les valls del terme municipal d'Alzira al voltant de la serra de Corbera i les Agulles, que comprén des de la partida de l'Estret a la vall d'Aigües Vives, la Vall de la Casella, la Vall de la Murta. També és consideren dins d'aquest sector, les parcel·les agrícoles més pròximes a les muntanyes de la Garrofera.

En concret, es tracta del sòl agrícola dels polígons següents;

- Alzira: 11, 12, 13, 16, 18, 19, 20, 22, 23, 24, 25, 26, 53, 54, 55, 56, 57, 61.
- Garrofera: 65, 71.

2. Àrea B

Dins d'aquest sector s'emmarquen les parcel·les agrícoles que es troben a menys de 500 m. de sòl forestal, principalment en la zona de l'horta d'Alzira, més allunyades de les principals formacions muntanyoses i que en alguns casos es troben pròximes a vivendes unifamiliars aïllades, nuclis habitats o zones urbanes.

Aquest àrea es caracteritza per estar travessada per una extensa xarxa hidrogràfica de barrancs i sèquies estructurada al voltant dels rius Xúquer i Verd. En la determinació del sòl forestal s'han diferenciat aquells cursos fluvials que presenten vegetació forestal dels que no tenen. Els barrancs que no tenen vegetació forestal, queden fora de l'àmbit d'afecció del present pla local de cremes, per no presentar risc per incendi forestal.

En concret, es tracta del sòl agrícola afectat pel PLC dels polígons següents;

- Alzira: 2, 3, 4, 5, 6, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 43, 44, 45, 46, 51, 52, 59, 60, 63, 64.
- Garrofera: 66, 67, 69, 70, 72, 73.

4.1.3 Zonificació del sòl agrícola en funció proximitat a sòl forestal

Dins de cada àrea homogènia de gestió s'estableixen zones de diferent risc per incendi forestal en funció de la seva proximitat al sòl forestal.

1. Zones de màxim risc per incendi forestal

Les zones de màxim risc són la més pròximes al sòl forestal, són els terrenys de la interfície agrícola-forestal, espai de transició entre el sòl agrícola i el forestal.

Es tracta del sòl agrícola que s'enquadra dins de la franja d'amplària de 100 metres al voltant del sòl forestal.

2. Zona general

La zona general està formada per la resta de terrenys agrícoles dins l'àmbit d'afecció del Pla Local de Cremes, que són els entesos entre els 101 i els 500 metres al voltant del terreny forestal.

4.1.4 Sòl agrícola exclòs de l'àmbit d'afecció del pla local de cremes

Les parcel·les agrícoles que es troben a més de 500 metres de distància del sòl forestal, estan fora de l'àmbit d'afecció del Pla Local de Cremes, i no estaran sotmesos a les normes i terminis específics que és regulen en la present norma, així com tampoc a l'obtenció de permisos per a poder cremar.

No obstant això, en el present pla es dicten unes normes generals de crema agrícola per aquestes zones, que s'hauran de respectar en tot el terme municipal d'Alzira.

4.2 ORGANITZACIÓ TEMPORAL

4.2.1 Període de cremes ordinari

S'entén dins d'aquest període l'entès des del 17 d'Octubre fins al 31 de Maig, exclòs període de setmana Santa, que és el comprés entre el Dijous sant fins a Dilluns de Sant Vicent (ambdós inclosos).

Durant aquest període es podrà cremar de dilluns a dissabte, des de l'eixida de l'orto fins a les 13:30. Els dies festius i diumenges no es podrà cremar en tot el terme municipal.

4.2.2 Període de cremes extraordinari

Les cremes agrícoles romandran prohibides amb caràcter general en tot el territori agrícola que es trobe a menys de 500 m. del sòl forestal, en el període entès entre l'1 de juny i el 16 d'octubre (ambdós inclosos).

No obstant això, tal i com és reconeixia a l'anterior Pla Local de Cremes Agrícoles d'Alzira, degut a la realitat agrícola del terme Alzireny, caracteritzat per l'abundant presència d'explotacions agrícoles amb varietats tardanes de cítrics que necessiten gestionar les restes de poda durant el mes de Juny, s'habilita mitjançant el present pla local de cremes un període extraordinari de cremes agrícoles entre l'1 i el 30 de juny exclusivament per aquest tipus de cultiu i baix unes condicions estrictes de seguretat.

S'emetraran autoritzacions de crema exclusives per aquest període extraordinari, si el titular de l'explotació agrícola que necessita fer les cremes acredita

degudament que el seu cultiu està format principalment per aquestes varietats tardanes de cítrics i a més aconsegueix estrictament les mesures de seguretat que se li demanen per a poder cremar, podran autoritzar-se durant aquest període extraordinari.

Els cultius que poden sol·licitar aquesta autorització de crema en el període de cremes extraordinari són únicament els relatius a les varietats tardanes de cítrics (València Late, Powell i d'altres minoritaris).

Amb caràcter general s'habilita el període extraordinari de crema per a poder gestionar aquestes restes vegetals de l'1 al 30 de Juny.

L'autorització de crema durant aquest període extraordinari de crema tindrà una validesa per un termini de 15 dies naturals, i s'haurà de demanar amb 72 hores d'antel·lació.

En funció de la climatologia i les condicions de sequera de la vegetació forestal, a proposta dels serveis tècnics municipals que hauran de justificar la conveniència i necessitat, la junta de govern podrà aprovar el termini entès entre l'1 i el 16 d'Octubre, com a extensió del període de cremes extraordinari baix les mateixes condicions que regeixen el termini entès entre l'1 i el 30 de juny, sols per a cremar les restes de poda de les varietats tardanes de cítrics que no hagen pogut cremar durant el mes de Juny.

Per aquest període es podrà cremar de dilluns a divendres, desde l'orto fins a les 11:00. Els dies festius i el caps de setmana no es podrà cremar en tot el terme municipal.

4.2.3 Període de prohibició de cremes

Entre l'1 de Juliol i el 30 de setembre es prohibeix estrictament la crema agrícola en tot l'àmbit d'afecció del Pla Local de Cremes.

Durant aquest període, en la zona agrícola que es troba més enllà dels 500 metres al sòl forestal, es podran realitzar cremes agrícoles sempre que s'acomplisquen les normes generals de crema agrícola per a tot el terme municipal establertes al punt 5.1 d'aquest pla.

4.3 REGULACIÓ DE L'ÚS DEL FOC EN FUNCIÓ DE L'ORGANITZACIÓ ESPACIAL I TEMPORAL ESTABLERTA

En aquest apartat s'exposa la normativa que regula l'ús del foc que s'especifica en funció de l'època en la que es realitzi la crema, l'àrea homogènia de gestió i zona en la que es trobe la parcel·la agrícola.

4.3.1 Període de cremes ordinari

ÀREA HOMOGÈNIA DE GESTIÓ A

Es pot cremar de dilluns a dissabte des del trenc d'alba fins a les 13:30, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- La crema agrícola a menys de 15 m. de sol forestal, sòls és podrà realitzar si l'agricultor obté el certificat del lloc de l'ús del foc en la seva parcel·la, que s'expedeix per l'agent ambiental de zona i que serà requisit indispensable per a poder cremar. Sempre amb cremador i xarxa mataespurnes.
- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 15 i els 100 m. de sol forestal), és obligatori cremar en cremador equipat amb xarxa mataespurnes.
- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sol forestal), és obligatori cremar amb cremador, la xarxa mataespurnes és opcional.
- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- S'haurà de tramitar la DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES (validesa per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). A més, s'haurà de realitzar COMUNICACIÓ DEL DIA DE LA CREMA amb una antelació mínima de 24 hores, indicant el titular, la ubicació, el dia i l'hora de la crema, pels canals de comunicació establerts a tal efecte per l'Ajuntament d'Alzira (correu electrònic o per missatgeria instantània a través de canals de comunicació específics)

ÀREA HOMOGÈNIA DE GESTIÓ B

Es pot cremar de dilluns a dissabte des del trenc d'alba fins a les 13:30 excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- La crema agrícola a menys de 15 m. de sol forestal, sòls és podrà realitzar si l'agricultor obté el certificat del lloc de l'ús del foc en la seva parcel·la, que s'expedeix per l'agent ambiental de zona i que serà requisit indispensable per a poder cremar. Sempre amb cremador i xarxa mataespurnes.
- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 15 i els 100 m. de sòl forestal), és obligatori cremar en cremador, encara que recomanable, la xarxa mataespurnes és opcional.
- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sòl forestal), és recomana cremar amb cremador, però és permet la crema amb fogueres si s'acompleixen les mesures de seguretat definides a l'annex adjunt.
- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- Per a les cremes agrícoles en les zones de risc extrem s'haurà de tramitar la DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES (validesa per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). A més, s'haurà de realitzar COMUNICACIÓ DEL DIA DE LA CREMA amb una antelació mínima de 24 hores, indicant el titular, la ubicació, el dia i l'hora de la crema, pels canals de comunicació establerts a tal efecte per l'Ajuntament d'Alzira (correu electrònic o per missatgeria instantània a través de canals de comunicació específics)
- Per a poder realitzar cremes agrícoles en la zona general s'haurà de tramitar la DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES (validesa per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). No s'haurà de comunicar el dia de la crema.

4.3.2 Període de cremes extraordinari

ÀREA HOMOGÈNIA DE GESTIÓ A

Es pot cremar de dilluns a divendres des del trenc d'alba fins a les 11:00, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- Prohibida la crema agrícola a menys de 30 m. de sòl forestal.
- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 30 i els 100 m. de sòl forestal), és obligatori cremar en cremador equipat amb xarxa mataespurnes.
- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sòl forestal), és obligatori cremar amb cremador, la xarxa mataespurnes és opcional.
- Sòls es permetran les cremes agrícoles per a gestionar les restes de poda de varietats tardanes de cítrics (Valencia Late, Powell, i altres minoritàries). S'haurà de declarar responsablement que la crema sol·licitada té aquesta finalitat.
- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- Si la crema es realitza a més de 30 m. del sòl forestal, tant en la zones de risc extrem com en la zona general: AUTORITZACIÓ DE CREMA (validesa 15 dies naturals) i DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.

ÀREA HOMOGÈNIA DE GESTIÓ B

Es pot cremar de dilluns a divendres des del trenc d'alba fins a les 11:00, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- Prohibida la crema agrícola a menys de 30 m. de sòl forestal, urbà o urbanitzat.
- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 30 i els 100 m. de sòl forestal), és obligatori cremar en cremador, la xarxa mataespurnes és recomanable però no obligatòria.
- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sòl

forestal), és recomana cremar amb cremador però no és obligatori, es pot cremar amb fogueres si es respecten les mesures de seguretat pertinents.

- Sòls es permetran les cremes agrícoles per a gestionar les restes de poda de varietats tardanes de cítrics (Valencia Late, Powell, i altres minoritàries). S'haurà de declarar responsablement que la crema sol·licitada té aquesta finalitat.
- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- Si la crema es realitza a més de 30 m. del sòl forestal, tant en la zones de risc extrem com en la zona general: AUTORITZACIÓ DE CREMA (vàlidesa 15 dies naturals) i DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.

4.4 PERMISOS EXCEPCIONALS DE CREMA

Podran autoritzar-se permisos excepcionals de crema, per a un període determinat de temps i baix unes condicions de seguretat específiques, si la crema agrícola es realitza per gestionar les restes vegetals derivades d'alguna d'aquestes excepcions:

- a) Excepcionalment i justificadament per motius associats al calendari agrícola tradicional o per motius de salubritat pública, fitosanitaris, d'investigació o altres motius d'urgència, es podrà permetre l'ús del foc en els períodes prohibits, de conformitat amb el que estableixen els articles 3 i 4 de l'Ordre de 30 de març de 1994, de la Conselleria de Medi Ambient, per la qual es regulen les mesures generals per a la prevenció d'incendis forestals, o la normativa que la substituïska. En tot cas, serà preceptiu el permís previ de l'Ajuntament.
- b) Gestió de restes vegetals derivades de les operacions de canvis de cultius.
- c) Cremes dins dels fumadors apícoles.
- d) Cremes agrícoles en parcel·les urbanes de caràcter agrícola.

Tramitacions i autoritzacions necessàries

- Per a poder realitzar crema baix aquestes excepcions s'haurà de sol·licitar AUTORITZACIÓ EXCEPCIONAL DE CREMA, indicant-se la necessitat, la data aproximada de la crema, la ubicació i les dades del promotor de la crema mitjançant instància general per registre d'entrada de l'Ajuntament d'Alzira.

5. NORMES D'APLICACIÓ PER A LA REALITZACIÓ DE CREMES

5.1 NORMES GENERALS PER A TOT EL SÒL AGRÍCOLA DEL TERME MUNICIPAL.

La realització de cremes agrícoles en les parcel·les rústiques que es troben més enllà dels 500 metres del sòl forestal i que per tant estiguen fóra de la regulació de les normes específiques d'aquest PLC, s'atendran a les següents condicions generals:

- No es permetrà fer cremes agrícoles els dies que hi haja preemergència per risc d'incendi forestal 3. El nivell d'alerta així com la seua previsió per a l'endemà podrà consultar-se en el web www.112cv.com o en twitter: @gva_112cv.
- En el cas que el comportament del foc pugui ser perillós per canvis en la situació climàtica, com ara l'aparició de vents locals, vents de ponent, ratxes fortes o de direcció variable, els treballs de crema han de suspendre's immediatament.
- És preferible la realització de les cremes en condicions d'estabilitat atmosfèrica. L'ídoni és cremar després de pluges que deixen almenys 5 mm de precipitacions.
- La persona responsable de la crema haurà de prendre les mesures de precaució adequades segons el tipus de crema i la ubicació i, en tot moment, serà la responsable dels danys que cause.
- La persona responsable de la crema està obligada a romandre vigilant la crema fins que aquesta quede totalment extingida (el conjunt de les restes ha d'estar aproximadament a temperatura ambient), apagant les brases i calius amb aigua o terra per a evitar el vol de cendres.
- S'observarà la direcció del vent per a minimitzar la pèrdua de visibilitat en les vies de comunicació properes.
- En el lloc de realització de la crema haurà d'haver-hi un telèfon mòbil operatiu o un altre mitjà de comunicació que permeti donar un avís d'alarma ràpidament. En el cas de no haver-hi cobertura de telefonia mòbil, caldrà tindre localitzat el lloc més proper des del qual es pugui fer una comunicació efectiva abans de començar la crema.
- Mai es podrà cremar ni en diumenges ni festius.
- L'horari per a realitzar les cremes agrícoles en els dies habilitats, serà el següent per a tot el terme municipal, incloses les parcel·les agrícoles que es troben fora de l'àmbit d'afecció del pla local de cremes:
 - Del 17 d'octubre fins al 31 de Maig, des del trenc d'alba fins les 13:30
 - De l'1 de juny fins al 16 d'Octubre, des del trenc d'alba fins les 11:00

5.2 NORMES ESPECÍFIQUES PER AL SÒL AGRÍCOLA DINS L'ÀMBIT DEL PLC ALZIRA

5.2.1 Cremes agrícoles en zona de màxim risc

Caldrà, en tot cas, disposar de cremador degudament condicionat conforme a la norma tècnica de cremadors agrícoles que s'inclou en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer i que s'adjunta annexada al present pla local de cremes. El cremador no se situarà mai a una distància inferior a 10 m de carreteres, camins o sendes.

El cremador es construirà sempre en la part de la parcel·la que siga terreny agrícola. La zona on es col·loque el cremador ha d'estar llaurada, sense vegetació herbàcia; si aquesta solució no és possible es deixarà una franja al voltant del cremador d'1 m d'amplària mínima buidada de vegetació herbàcia i de matoll. Han de construir-se en el lloc de la parcel·la més allunyat del terreny forestal sempre a més de 15 metres com a norma general.

En el cas que el cremador haja d'estar per força a menys de 15 m. de sòl forestal, serà necessària obtindre el CERTIFICAT DE L'ÚS DEL FOC expedit per un agent ambiental.

La persona responsable haurà de disposar, en el moment i lloc de la crema agrícola, de la DECLARACIÓ RESPONSABLE DE LES CONDICIONS DE CREMA junt a la justificació de comunicació de la mateixa, si es realitza en el període ordinari de cremes agrícoles. De la mateixa manera, en el cas que la crema es realitze en el període extraordinari de crema, s'haurà de disposar d'AUTORITZACIÓ DE CREMA.

A l'hora de cremar, el responsable de la crema haurà de tenir a mà els mitjans de sufocació de foc necessaris per a ser utilitzats en cas de necessitat.

5.2.2 Cremes agrícoles en zona general

En el cas que la crema es tinga que realitzar en cremador, s'haurà de disposar de cremador degudament condicionat conforme a la norma tècnica de cremadors agrícoles que s'inclou en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer i que s'adjunta annexada al present pla local de cremes. El cremador no se situarà mai a una distància inferior a 10 m de carreteres, camins o sendes i a 15 m. de vegetació forestal.

En el cas que la crema es puga realitzar en fogueres, aquestes se situaran a l'interior de la parcel·la i sempre en el lloc de la parcel·la més allunyat de la vegetació forestal, i separades com a mínim 10 m de carreteres i 5 m de camins o sendes.

Les fogueres es faran amb una banda perimetral neta de vegetació fins a sòl mineral de 2 m d'amplària (sòl cavat o rastellat) o dins de terreny llaurat amb el mateix perímetre de seguretat com a mínim.

La càrrega de les fogueres serà moderada i adequada a les condicions ambientals del moment i del combustible que s'estiga eliminant (verd o sec), per a evitar l'escampament de cendres i la irradiació a la vegetació circumdant.

5.2.3 Cremes agrícoles excepcionals

Excepcionalment, tal com s'indica al punt 4.4, es podrà autoritzar a fer cremes agrícoles fora dels termes i períodes establits de forma general:

- Les sol·licituds per a aquestes cremes agrícoles excepcionals s'hauran de presentar amb una antelació mínima de 7 dies hàbils abans de la data d'inici dels treballs.
- Per als casos definits en l'apartat a) del punt 4.4 del present pla local de cremes, serà indispensable la supervisió de l'agent forestal.
- Per a la realització d'aquestes cremes quan es tinguen que realitzar entre els mesos de juny a setembre, ambdós inclosos, s'exigirà la presència d'una cisterna d'aigua amb bomba de pressió.
- No s'autoritzaran mai cremes agrícoles per a gestionar les restes d'un canvi de cultiu o per a cremar restes de poda de parcel·les urbanes de caràcter agrícola, en el període entès entre l'1 de juliol i el 30 de setembre.
- El període d'autorització de cremes agrícoles excepcionals no serà mai superior a 15 dies, comptadors des de la data del començament dels treballs.
- En el moment d'efectuar la crema, la persona interessada haurà d'estar en possessió de l'autorització i complir tots els condicionants requerits en la mateixa.

5.2.4 Cremes dins dels fumadors en les activitats apícoles

Per a la utilització de fumadors en les activitats apícoles caldrà tenir en compte les prescripcions següents:

- Es netejarà tota la vegetació (llaurat, cavat i/o rastellat) en un ample de 2 m al voltant dels ruscós i entre aquests.
- S'haurà de disposar de ferramentes de sufocació del foc en el lloc de treball mentre el fumador estiga encés. Aquestes ferramentes poden ser un extintor, o una motxilla extintora, o altres recipients amb aigua que es pugui usar per a sufocar el foc, que guarden com a mínim 15 litres; les ferramentes

per a cavar i tirar terra també són vàlides per a la sufocació. Les ferramentes de sufocació estaran situades a una distància màxima de 10 metres del fumador encés.

- El material emprat per a l'encesa del fumador s'acumularà en un lloc segur.
- El foc s'ha d'encendre directament en l'interior del fumador i sempre sobre terrenys desproveïts de vegetació, com ara en el centre de camins de rodament o dins del perímetre de seguretat dels ruscos amb una distància mínima a la vegetació de 3 m en tots els casos.
- Es recomana l'encesa dins de les caixes de transport dels vehicles de càrrega, si n'hi ha.
- Es revisarà que el fumador no desprenga cendres; si fóra necessari s'instal·larà una reixeta o se substituirà el fumador defectuós per un altre que es trobe en les condicions adequades.
- El fumador no es dipositarà mai sobre terreny cobert de vegetació.
- Mentre el fumador estiga encés, estarà sempre a la vista, col·locat damunt d'un rusc i mai en terra.
- S'haurà d'apagar el fumador abocant aigua a l'interior. També es pot tancar l'eixida de fums i deixar que el foc s'asfixie a l'interior.
- El fumador es transportarà apagat.
- En cap cas es buidarà el fumador en el camp o la muntanya.

5.3 RESTES DE JARDINERIA

Les restes vegetals de jardineria, d'acord amb l'article 3 de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, són «bioresidus». Si són generats en els habitatges com a conseqüència de les activitats domèstiques són considerats, a més, com a «residus domèstics». La crema per a ambdós tipus de residus, bioresidus i/o domèstics, està prohibida. Són residus inclosos en la llei estatal, Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, i en la llei autonòmica, Llei 10/2000, de 12 de desembre, de residus de la Comunitat Valenciana i, per tant, la seua gestió ha d'atendre la jerarquia de prevenció, preparació per a la reutilització, reciclat, altre tipus de valorització i, en últim cas, i sempre de manera controlada, l'eliminació.

Per tot això, no es podrà cremar cap tipus de resta de jardineria, entenent com a tal, i a l'efecte del PLC, els residus vegetals procedents de la poda, segat o qualsevol altra activitat de jardineria d'espècies herbàcies, arbustives o arbòries que no siguin de

naturalesa agrícola o estiguen en un terreny de vocació inequívocament agrícola o productiu.

En cap cas tindran consideració de restes agrícoles les coníferes, les gramínies, les palmàcies o les cicadàcies.

6. MESURES EXTRAORDINÀRIES

6.1 DECLARACIÓ DE PROHIBICIÓ DE CREMES PER AVÍS DE LES ADMINISTRACIONS

En la zona d'afecció del present PLC, quan l'ajuntament d'Alzira declare mitjançant els canals de comunicació oficials que les condicions meteorològiques son adverses per a la crema agrícola (vents forts "majors de 20 km/h" o de ponent) o els dies siguen declarats per el centre de coordinació d'emergències de la Generalitat Valenciana d'alerta o pre-alerta de nivell de risc 2 o 3 (Previfoc), les autoritzacions i els permisos de cremes queden automàticament cancel·lats i prohibits; en el cas que ja s'haguera iniciat la crema, s'ha de suspendre immediatament l'operació i s'apagaran totalment les brases amb els mitjans adequats (aigua i / o terra) per evitar que es revifen.

En casos de modificacions del nivell Previfoc al llarg del dia, passant d'un nivell 1 als nivells 2 i 3, l'Ajuntament comunicarà aquesta circumstància a les persones titulars de les autoritzacions de cremes (mitjançant ban, comunicació directa, etc.) per assegurar que no s'estan duent a terme cremes al municipi.

El nivell de preemergència per risc d'incendis forestals el comunica la Conselleria competent en matèria d'emergències. El nivell diari de prealerta, així com la seua previsió per al dia següent, es pot consultar a:

- <http://www.112cv.gva.es/>
- <http://www.alzira.es>
- twitter: @gva_112cv
- app: GVA 112 AVISOS
- app: Preemergencia IF Comunitat Valenciana

6.2 ESCAMPAMENT DEL FOC

En el cas que el foc s'escampe, s'haurà d'avisar immediatament al 112.

A banda, la persona o persones responsables de la crema hauran de tractar d'atallar el conat treballant de manera coordinada i diligent, fins a l'arribada dels primers mitjans d'extinció. Així mateix, també s'ha d'esperar l'arribada dels agents mediambientals o de les forces de seguretat de l'Estat perquè puguen donar trasllat del que ha succeït i no alterar en la mesura que siga possible el punt d'inici del foc.

6.3 AUTORITZACIONS DE CREMA PER RAONS DE FORÇA MAJOR

La Conselleria competent en prevenció d'incendis forestals podrà autoritzar cremes fora de les dates contemplades en el present Pla Local de Cremes, per raons de força major (salubritat pública, etc.).

7. VIGÈNCIA DEL PLA

La vigència del PLC s'estableix en 15 anys, amb revisions periòdiques cada 5 anys.

El PLC es troba inclòs en el Pla Local de Prevenció d'Incendis Forestals d'Alzira (PLPIF) que actualment està en fase d'aprovació i té també una vigència de 15 anys, amb revisions periòdiques cada 5 anys.

Com a part del PLPIF, el PLC serà revisat i actualitzat, si escau, en cada revisió quinquennal.

8. MITJANS MUNICIPALS DE SUPORT DEL PLA LOCAL DE CREMES

El municipi d'Alzira disposa d'una sèrie de mitjans propis que realitzen i poden realitzar tasques de vigilància i prevenció d'incendis forestals i que bàsicament són els següents:

- Policia Local: Alzira compta amb un cos de Policia Local que presta servei durant 24 hores els 365 dies de l'any. Això permet que el municipi tinga un dispositiu de vigilància i prevenció local el qual, dins de les seues tasques, integra la prevenció i la vigilància en matèria d'incendis forestals.
- L'Ajuntament d'Alzira disposa d'un servei rural específic dins del cos de la policia local, compost per 2 agents que s'encarreguen de vigilar el terme municipal.
- Protecció Civil: el municipi disposa igualment d'una agrupació de voluntariat de Protecció Civil que fa funcions de vigilància preventiva i suport en cas d'emergències. Depèn de les forces i cossos de seguretat de l'Estat.

- Voluntariat d'acció contra incendis forestals (VACIF)
- L'Ajuntament presta suport i promou un grup de voluntariat ambiental i de prevenció d'incendis, que fa tasques de vigilància durant els mesos de l'estiu dins del programa de voluntariat ambiental que promou la Conselleria competent en medi ambient.
- L'Ajuntament d'Alzira s'encarregarà de fer la publicitat necessària perquè la ciutadania tinga coneixement de les regulacions d'aquest PLC.

En quant a les mesures alternatives per a reduir l'ús del foc com a mecanisme de gestió de restes de poda agrícola, l'Ajuntament promourà una serie d'accions al servei dels agricultors, entre les quals cal assenyalar:

- Servei de triturat de restes de poda i de jardineria i vegetals. El triturat queda al bancal i millora la qualitat del sòl.
- Servei de recollida de restes vegetals a domicili, en zones urbanes amb jardí.
- Opció de dur restes vegetals a l'ecoparc municipal.

9. DISPOSICIONS ADDICIONALS

Les autoritzacions per a les cremes que es realitzen en la zona agrícola a menys de 500 m de terreny forestal, se signaran per Secretaria de l'Ajuntament d'Alzira. Quan aquest, expedisca les autoritzacions als interessats, haurà de realitzar una còpia, a fi de crear un registre i tindre constància en tot moment dels permisos atorgats.

La cartografia del sòl forestal del terme municipal ha sigut realitzada a partir de la base de la cartografia que proporciona la Generalitat Valenciana i la fotointerpretació contrastada en camp de les zones forestals actuals.

Els permisos de crema i altres usos obligatòriament hauran de portar en el dors les condicions de crema, així com la signatura del sol·licitant acceptant-les, i sense el compliment del qual l'autorització no és vàlida.

L'establiment de sancions es regularà segons el que es disposa en la Llei 3/1993, Forestal de la Comunitat Valenciana, modificada per la Llei 13/2018. Pel qual tot el que incomplisca aquest Pla serà sancionat d'acord amb el que s'estableix en la Llei Forestal de la Comunitat Valenciana, en la Llei de Monts i supletòriament en la Normativa d'Incendis Forestals

La vulneració de les prescripcions contingudes en la Llei Forestal tindrà la consideració d'infracció administrativa, i portarà amb si la imposició de sancions als seus responsables, l'obligació de la compensació dels danys i indemnització dels perjudicis i la restauració física dels béns danyats, tot això

responsabilitats penals, civils o d'un altre ordre en què pogueren incórrer els infractors". (Article 174 del Reglament Forestal).

En tot el no previst en el present pla s'estarà al que es disposa en les normes d'aplicació general reflectides en documents legislatius esmentats en aquesta memòria o en qualsevol altre document que de manera extraordinària poguera emetre una administració competent en matèria de prevenció d'incendis.

L'aprovació del pla per part de la Conselleria se centra en la zona forestal i en la franja de 500 metres al voltant d'aquesta, per a les activitats descrites en l'apartat 3. Per a la gestió i control de les activitats de crema fora de l'àmbit espacial del present pla es seguiran les obligacions disposades en el punt 5.1 "Normes generals per a tot el sòl agrícola del terme municipal" del present pla local de cremes sobre aquest tema, coherent amb aquest Pla Local de Cremes, incloent el règim sancionador aplicable.

Aquest pla deroga qualsevol normativa municipal anterior sobre la mateixa matèria que s'opose a aquest

El procediment d'autorització ordinària i extraordinària, i la declaració responsable i de comunicació de dades recollida es presentarà mitjançant aquestes dues opcions:

- Presencialment, en l'oficina del registre "La Clau" de l'Ajuntament d'Alzira, ubicada en el Carrer Rambla, número 23, d'Alzira.
- Telemàticament, a través de l'apartat tramita des de casa del web oficial de l'ajuntament d'Alzira; www.alzira.es

Els telèfons de contacte per a emergències relacionades amb incendis o cremes agrícoles descontrolades dins del municipi d'Alzira són el

- 112 (Emergències GVA)
- 091/ 241 03 66 (Policia Nacional)
- 96 245 52 33 (Policia Local Alzira)

Les dades personals aportades en les autoritzacions de crema, poden ser inclosos en una base de dades municipal per a poder portar el control efectiu de la localització i responsabilitat de les cremes agrícoles. L'arxiu i control d'aquesta informació s'ajustarà als requisits indicats en la Llei orgànica 3/2018 de Protecció de Dades Personals i Garantia de Drets Digitals, així com qualsevol altra normativa d'aplicació en matèria de protecció de dades.

Alzira, gener de 2.022

Sergi Abril Cerdà
Enginyer tècnic forestal
Nº Col. COITF 4827

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA

Data
GENER 2.022

Títol
01. SITUACIÓ GENERAL DEL TERME MUNICIPAL D'ALZIRA

Escala
varies

Llegenda

- SÒL URBÀ
- SÒL FORESTAL
- PLC ZONA MAX RISC
- PLC ZONA GENERAL

Ajuntament d'Alzira
Regidoria Medi Ambient, Agricultura i Transició Ecològica

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA	
Títol	02.01 ÀMBIT D'AFECCIÓ DEL PLA LOCAL DE CREMES. ALZIRA

Data	GENER 2.022
Escala	1 : 50.000

Llegenda

- SÒL URBÀ
- SÒL FORESTAL
- PLC ZONA MAX RISC
- PLC ZONA GENERAL

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA

Data
GENER 2.022

Títol
02.02 ÀMBIT D'AFECCIÓ DEL PLA LOCAL DE CREMES. LA GARROFERA

Escala
1 : 30.000

Ajuntament d'Alzira
Regidoria Medi Ambient, Agricultura i Transició Ecològica

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA	
Títol	03.01 ÀREES HOMOGÈNIES DE GESTIÓ DEL PLA LOCAL CREMES. ALZIRA

Data	GENER 2.022
Escala	1 : 50.000

Llegenda

- TM Alzira
- SÒL URBÀ
- SÒL FORESTAL
- ÀREES HOMOGÈNIES DE GESTIÓ
- ÀREA A
- ÀREA B

PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA

Data
GENER 2.022

Títol
03.02 ZONIFICACIÓ DE L'AMBIT D'AFECCIÓ DEL PLA LOCAL CREMES. LA GARROFERA

Escala
1 : 30.000

RESUM D'AUTORITZACIONS I CONDICIONS DE LES CREMES AGRÍCOLES EN EL T.M. D'ALZIRA

ÀREA HOMOGÈNIA DE GESTIÓ	PERIODE	ZONA	DIES	HORARI DE CREMA	CONDICIONS DE CREMA	PROCEDIMENTS
A Parcel·les agrícoles afectades pel PLC dels següents polígons; 11, 12, 13, 16, 18, 19, 20, 22, 23, 24, 25, 26, 53, 54, 55, 56, 57, 61, 65, 71	Període de cremes ordinari (17 d'octubre a 31 de Maig)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a dissabte excepte festius	Des de l'orto fins les 13:30 hores	Sempre amb cremador amb mataespuernes	DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES I NOTIFICACIÓ TELEMÀTICA DEL DIA DE LA CREMA AGRÍCOLA
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a dissabte excepte festius	Des de l'orto fins les 13:30 hores	Sempre amb cremador (recomanable amb mataespuernes)	
	Període de cremes extraordinari (1 al 30 de juny i opcionalment de l'1 al 16 d'octubre)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'orto fins les 11:00 hores	No es pot cremar a menys de 30 metres de sòl forestal. Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador amb mataespuernes	AUTORIZACIÓ DE CREMA AMB DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'orto fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador recomanable amb mataespuernes no obligatori	
B Parcel·les agrícoles afectades pel PLC dels següents polígons; 2, 3, 4, 5, 6, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 43, 44, 45, 46, 51, 52, 59, 60, 63, 64, 66, 67, 69, 70, 72, 73.	Període de cremes ordinari (17 d'octubre a 31 de Maig)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a dissabte excepte festius	Des de l'orto fins les 13:30 hores	Sempre amb cremador (recomana amb mataespuernes)	DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES I NOTIFICACIÓ TELEMÀTICA DEL DIA DE LA CREMA AGRÍCOLA
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a dissabte excepte festius	Des de l'orto fins les 13:30 hores	Es recomana cremar amb cremador, però és permet la crema amb fogueres si s'acompleixen les mesures de seguretat pertinents.	
	Període de cremes extraordinari (1 al 30 de juny i opcionalment de l'1 al 16 d'octubre)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'orto fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador recomanable amb mataespuernes no obligatori	AUTORIZACIÓ DE CREMA i DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'orto fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Es permet la crema amb fogueres si s'acompleixen les mesures de seguretat pertinents	

AVÍS

Sols es podrà cremar els dies habilitats al Pla Local de Cremes sempre i quan el NIVELL DE PREEMERGÈNCIA siga 1

OBSERVACIONS

- Dins d'aquest del període de cremes ordinari destaran prohibides les cremes en el període de Setmana Santa i Pasqua des del Dijous Sant fins al Dilluns de Sant Vicent. La Conselleria competent pot ampliar el període en el qual estan prohibides les cremes per motius de seguretat i circumstàncies excepcionals.
- Per a poder realitzar cremes a menys de 15 m. de sòl forestal, únicament possible durant el període de cremes ordinari serà preceptiva l'emissió d'un certificat del lloc d'ús del foc en la parcel·la emesa per l'Agent Mediambiental de la Conselleria.
- Amb caràcter general, totes les cremes i autoritzacions quedaran suspeses, prohibides i anul·lades quan bufe el vent fort de ponent i l'ajuntament ho decrete, o els dies declarats per la Conselleria amb nivell de Preemergència 2 i 3.
- Les mesures de seguretat generals a aplicar en les cremes es detallen en el Pla Local de Cremes i en la Normativa vigent. Resumidament són:
 - No està permès abandonar la crema fins que estiga completament extingida amb les restes de la crema a temperatura ambient.
 - Prèviament a la crema s'haurà de netejar de matoll i vegetació una franja mai inferior a 2 m al voltant de la foguera.
 - En el lloc de la crema s'ha de comptar amb eines de sufocació del foc i amb un telèfon mòbil operatiu.
 - El peticionari haurà de portar amb si durant la crema el registre de l'autorització mitjançant declaració responsable per a presentar-lo als agents de l'autoritat, si li és requerida.

CONSULTA DEL NIVELL DE PERILLOSITAT

Ajuntament d'Alzira: xarxes socials, Alzira Ràdio, policia local, serveis tècnics municipals i www.alzira.es - **112 Comunitat valenciana** : <https://www.112cv.gva.es/va/> Twitter: @gva112

PLAN DE PREVENCIÓN DE INCENDIOS FORESTALES DE LA DEMARCACIÓN DE POLINYÀ DE XÚQUER

AÑO DE REDACCIÓN: 2012

**NORMA TÉCNICA
DE QUEMADORES
AGRÍCOLAS**

ÍNDICE

1.	INTRODUCCIÓN	2
2.	NORMATIVA APLICABLE.....	3
3.	CRITERIOS DE CONSTRUCCIÓN	4
4.	CRITERIOS DE UBICACIÓN.....	7

1. INTRODUCCIÓN

Según la legislación existente en la Comunitat Valenciana, es la Conselleria competente en medio ambiente la que se encarga de regular la realización de quemas agrícolas a menos de 500 metros del terreno forestal.

La quema en hogueras es el método que tradicionalmente se ha utilizado para la eliminación de los restos agrícolas. Resulta cómodo para el agricultor, ya que no tiene que transportar los residuos lejos de su parcela y es, hasta el momento, el sistema más económico para eliminarlos.

Aunque la quema en hogueras generalmente se realiza directamente en el suelo, sin ningún tipo de protección, en varias comarcas de la Comunitat Valenciana está muy extendido el uso de unas construcciones denominadas *quemadores*. Sin embargo, no existen unas directrices constructivas básicas¹ de cómo tiene que ser un quemador seguro, ni existen unos criterios homogéneos de dónde es mejor ubicarlo. La única referencia existente al respecto se encuentra en la Orden de Ayudas en materia de prevención de incendios forestales que cada año publica la Dirección General competente.

La presente norma técnica pretende definir los criterios constructivos y de ubicación de un quemador debidamente acondicionado para que éste resulte seguro, tanto para el agricultor y sus cultivos como para el monte, desde el punto de vista de los incendios forestales.

Esta norma se establece con carácter general para los quemadores agrícolas situados a menos de 500 m del terreno forestal. Es preferible, en cualquier circunstancia, realizar la quema en un quemador debidamente acondicionado en vez de directamente en el suelo mediante hogueras. Pero es realmente aconsejable en el caso de las parcelas agrícolas **situadas a menos de 30 m** del terreno forestal, consideradas como zonas de máximo riesgo de incendios forestales.

Si en el ámbito de la demarcación ya existen ordenanzas municipales y/o los municipios ya tienen aprobado su **Plan local de prevención de incendios forestales**, y en estos se incluye algún tipo de regulación respecto a la construcción de quemadores, los criterios utilizados deben ser coherentes con la presente norma técnica, prevaleciendo siempre en los terrenos situados a menos de 500 m de las masas forestales, la norma más restrictiva (mayor distancia de ubicación del quemador y menor superficie de este).

Cuando se realice la revisión de la legislación municipal, ésta se modificará para adaptarse a la presente norma técnica.

¹ Existen ordenanzas municipales que indican como debe ser el quemador dentro de cada término municipal, pero resultan muy heterogéneas entre ellas.

2. NORMATIVA APLICABLE

Autonómica

- Ley 3/1993, de 9 de diciembre, de la Generalitat Valenciana, Forestal de la Comunidad Valenciana.
- Decreto 98/1995, de 16 de mayo, del Gobierno Valenciano, por el que se aprueba el reglamento de la Ley 3/1993, Forestal de la Comunidad Valenciana.
- Decreto 58/2013, de 3 de mayo, del Consell, por el que se aprueba el Plan de Acción Territorial Forestal de la Comunitat Valenciana. [2013/4617
- Orden de 30 de marzo de 1994, de la Conselleria de Medio Ambiente, por la que se regulan las medidas generales para la prevención de incendios forestales.
- Orden de 2 de marzo de 2005, de la Conselleria de Territorio y Vivienda, por la que se regulan medidas extraordinarias para la prevención de incendios forestales durante el periodo de Semana Santa y Pascua.

Además, se seguirán las medidas establecidas en la *Norma técnica de quemas agrícolas*, que aparece en el apartado de Normas técnicas, instrucciones y guías del presente Plan de prevención de incendios forestales de demarcación.

3. CRITERIOS DE CONSTRUCCIÓN

- Los quemadores se construirán con bloques de hormigón o en su defecto de obra de ladrillo.
- La altura mínima del quemador será de 2,50 m.
- En los quemadores con forma circular, el **diámetro máximo interior** del quemador será de 2,50 m. En el caso de que el quemador tenga forma cuadrada **cada lado no sobrepasará** los 2 m de largo. En todo caso la superficie del quemador no deberá exceder de 5 m².

Figura 1. Planta y alzado de un quemador debidamente acondicionado.

- En la parte superior se instalará una red matabrisas no deformable al calor con un ancho de malla entre 0,5 cm y 1 cm de lado como máximo.

- El quemador debe de estar rodeado por una franja **sin vegetación herbácea de al menos un metro**.
- La parte superior del quemador y como mínimo 50 cm por encima y alrededor de éste, se encontrará libre de ramas o de otro material combustible.
- La boca de alimentación será de 1,50 m de anchura como máximo.

Foto 1. Abertura lateral o boca de alimentación de un quemador agrícola.

- Esta abertura se encontrará en el lado opuesto al terreno forestal más próximo, salvo en el caso de que toda la parcela agrícola se encuentre rodeada de terreno forestal. En ese caso la apertura se realizará perpendicular a la dirección del viento dominante.

Figura 2. Posición de la boca de alimentación de un quemador agrícola respecto al viento dominante.

- Si los bloques de hormigón se colocan dejando espacios entre ellos, estos huecos no deben sobrepasar los 15 cm de anchura medidos por la parte exterior.
- Para mayor seguridad del trabajador se recomienda que los bloques se coloquen unidos mediante mortero de cemento y no sólo apoyados por su propio peso.

Foto 2. Construcción formada por bloques con y sin cemento de unión.

- Se recomienda mantener en condiciones adecuadas el quemador una vez construido.

Foto 3. Mantenimiento de quemadores.

4. CRITERIOS DE UBICACIÓN

- El quemador se construirá **siempre** en la parte de la parcela que sea terreno agrícola.
- La zona donde se coloque el quemador debe de estar labrada, sin vegetación herbácea; si esta solución no es posible se dejará una franja alrededor del quemador **de un metro** de anchura mínima despejada de vegetación herbácea y de matorral.
- Deben de construirse en el lugar de la parcela más alejado del terreno forestal (más de 15 metros como norma general). Según las características de la parcela agrícola y su distancia al terreno forestal, la ubicación en cada caso se corresponde con los siguientes croquis:

Figura 3. Ejemplos de ubicación idónea de un quemador agrícola en parcelas limítrofes al terreno forestal.

Parcela A: La parcela se encuentra entre 0 m y 30 m del terreno forestal.

Parcela B: Se encuentra en su totalidad a menos de 15 m del terreno forestal.

Parcela C: La parcela se encuentra situada entre los 15 m y los 30 m del terreno forestal.

El quemador se construirá **obligatoriamente** en el lugar más alejado del monte en todos los casos anteriores.

- Cuando la parcela exceda de los 30 m de distancia al terreno forestal, el quemador se ubicará preferentemente en el lugar más alejado del monte (siempre a más de 30 m).

Figura 4. Ubicación de un quemador agrícola en parcelas que excedan de 30 m de distancia al terreno forestal.

- Desde el punto de vista de la prevención de incendios forestales la distancia entre el quemador y el límite de la propiedad debe ser siempre superior a 3 m.
- En las parcelas agrícolas de dimensiones reducidas que limiten con el terreno forestal es conveniente compartir quemador entre varios propietarios. Sólo en estos casos se ubicará el quemador en el centro del linde de ambas parcelas (siempre que los márgenes se encuentren libres de vegetación), para asegurar su lejanía a la superficie forestal.
- Si la parcela agrícola se encuentra rodeada de terreno forestal, el quemador en este caso se colocará en el centro de la parcela.

Figura 5. Ubicación idónea de un quemador agrícola dentro de una parcela inserta en el terreno forestal.

- Para evitar sofamar otros árboles frutales, en las parcelas abancaladas debe tenerse en cuenta que no exista ninguna rama, ni árbol del banal superior que quede por encima del quemador.

Figura 6. Ubicación idónea de un quemador agrícola dentro de una parcela abancalada.

Otras consideraciones:

- Las llamas no podrán superar los 2 m de altura en ningún caso.
- Para evitar la pérdida de la visibilidad, los quemadores se instalarán a más de 5 m de distancia de los caminos.
- La carga de las hogueras será moderada y adecuada a las condiciones ambientales del momento y del combustible que se esté eliminando (verde o seco), para evitar el escape de pavesas y la sofamación de la vegetación circundante.
- Preferentemente se deben quemar restos verdes.
- Se observará la dirección del viento para minimizar la pérdida de visibilidad en las vías de comunicación cercanas.

Ajuntament d'Alzira*Anunci de l'Ajuntament d'Alzira sobre aprovació definitiva del pla local de cremes agrícoles.*

ANUNCI

El Ple de l'Excm. Ajuntament d'Alzira, en sessió celebrada el 28 de juliol de 2021, va acordar aprovar inicialment el text de la proposta d'actualització del pla local de cremes del municipi d'Alzira, publicant-se edicte sotmetent-lo a informació pública en el Butlletí Oficial de Província de València núm. 156, de 13 d'agost de 2021. Ha transcorregut el termini d'exposició pública sense que hagen sigut presentades al·legacions i s'ha rebut resolució de data 1 de març de 2022 de la Directora Territorial de la Conselleria competent sobre l'aprovació del Pla Local de Cremes, per la qual cosa queda definitivament aprovat, i es procedix a la seua publicació de conformitat amb el que estableixen els articles 70 LRBRLL i 131 LPACAP.

Pla local de cremes agrícoles del terme municipal d'Alzira.

1. Introducció
 - 1.1 Objecte i àmbit d'aplicació del pla local de cremes
 - 1.2 Normativa d'aplicació
 - 1.2.1 Normativa sectorial en matèria forestal
 - 1.2.2 Normativa sectorial en matèria de residus
 - 1.3 Procés d'aprovació
2. Descripció del terme municipal
 - 2.1 Definició de l'àmbit territorial
 - 2.2 Orografia
 - 2.3 Hidrologia
 - 2.4 Vies de comunicació
 - 2.5 Climatologia
 - 2.6 Bioclimatologia
 - 2.7 Habitants
 - 2.8 Usos del sòl
 - 2.9.1 Distribució de superfícies
 - 2.9.2 Forests gestionats per la Generalitat Valenciana
 - 2.9.3 Espais naturals protegits
 - 2.9.4 Vegetació existent
 - 2.10 sòl agrícola
 - 2.10.1 Distribució de superfícies
 - 2.10.2 Principals cultius
3. Inventari d'activitats que requereixen l'ús del foc
 - 3.1 Característiques d'Alzira quant a l'ús cultural del foc
 - 3.2 Cremes agrícoles ordinàries
 - 3.2.1 Caracterització de les cremes agrícoles ordinàries
 - 3.2.2 Necessitats de poda i gestió de les restes verdes
 - 3.2.3 Calendari dels treballs culturals en cultius i l'ús cultural del foc associat
 - 3.3 Cremes agrícoles extraordinàries
 - 3.3.1 Caracterització de les cremes agrícoles extraordinàries
 - 3.3.2 Calendari dels treballs de canvi de cultius i l'ús cultural del foc associat
 - 3.4 Cremes dins dels fumadors en les activitats apícoles.
 - 3.4.1 Caracterització dins dels fumadors
 - 3.4.2 Calendari de les èpoques més freqüents
4. Regulació i organització de les activitats en el temps i l'espai
 - 4.1 Organització espacial
 - 4.1.1 Fonaments de l'organització espacial
 - 4.1.2 Àrees homogènies de gestió
 - 4.1.3 Zonificació del sòl agrícola en funció proximitat a sòl forestal
 - 4.1.4 Sòl agrícola exclòs de l'àmbit d'afecció del pla local de cremes
 - 4.2 Organització temporal
 - 4.2.1 Període de cremes ordinari
 - 4.2.2 Període de cremes extraordinari
 - 4.2.3 Període de prohibició de cremes
 - 4.3 Regulació de l'ús del foc en funció de l'organització espacial i temporal establerta
 - 4.3.1 Període de cremes ordinari
 - 4.3.2 Període de cremes extraordinari
 - 4.4 Permisos excepcionals de crema
5. Normes d'aplicació per a la realització de cremes
 - 5.1 Normes generals per a tot el sòl agrícola del terme municipal.
 - 5.2 Normes específiques per al sòl agrícola dins l'àmbit del PLC Alzira
 - 5.2.1 Cremes agrícoles en zona de màxim risc
 - 5.2.2 Cremes agrícoles en zona general
 - 5.2.4 Cremes dins dels fumadors en les activitats apícoles
 - 5.3 Restes de jardineria
6. Mesures extraordinàries
 - 6.1 Declaració de prohibició de cremes per avis de les administracions

- 6.2 Escampament del foc
- 6.3 Autoritzacions de crema per raons de força major
- 7. Vigència del pla
- 8. Mitjans municipals de suport del pla local de cremes
- 9. Disposicions addicionals

1. Introducció

1.1 Objecte i àmbit d'aplicació del pla local de cremes

La conselleria competent en prevenció d'incendis forestals, autoritza i regula l'ús de foc en activitats agrícoles que es realitzen a menys de 500 m de terreny forestal, però els ajuntaments poden elaborar els seus plans locals de cremes (PLC) que són l'instrument normatiu regulador de la gestió de l'ús cultural de foc particularitzada al seu terme municipal.

El contingut mínim dels plans locals de cremes (en endavant PLC) queda recollit en el Reglament de la Llei Forestal de la Comunitat Valenciana (Decret 98/1995), així com en les normes tècniques, instruccions i guies que s'inclouen en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer (aprovat per Resolució de 30 de juliol de 2013, del conseller de Governació i Justícia, per la qual s'aprova el Pla de Prevenció d'Incendis Forestals de la Demarcació Forestal de Polinyà de Xúquer., DOGV núm. 7100, de 2013.08.30).

El present PLC estableix les normes bàsiques i regula les condicions de les accions que requereixen l'ús de foc com a eina cultural a les explotacions agrícoles o altres tradicionals que el requereixen i que queden definides en l'apartat 3 del present document per al terme municipal d'Alzira.

L'àmbit d'aplicació del PLC és el sòl agrícola no urbanitzable del terme municipal d'Alzira, que es troba a menys de 500 metres del sòl forestal

1.2 Normativa d'aplicació

Aquest PLC deroga el pla de crema aprovat inicialment per l'Ajuntament d'Alzira i per la Conselleria competent en medi ambient, en juliol de l'any 1.995, recollit al pla local de prevenció d'incendis de l'any 2.010.

La normativa en què s'empara l'elaboració del present Pla Local de Cremes és la sectorial en matèria forestal i la sectorial en matèria de residus.

1.2.1 Normativa sectorial en matèria forestal

a) Normativa estatal

- Llei 43/2003, de 21 de novembre, de Forests, modificada per la Llei 21/2015, de 20 de juliol. És la legislació bàsica de l'Estat en matèria de muntanyes i aprofitaments forestals i en els articles 43 i 44 encomana que les administracions públiques competents es coordinen i adopten les mesures per a la prevenció d'incendis forestals, qualsevol que siga la titularitat de les muntanyes.

- Reial Decret 893/2013, de 15 de novembre, pel qual s'aprova la directriu bàsica de planificació de protecció civil d'emergència per incendis forestals (BOE núm. 293, 2013.12.07).

b) Normativa autonòmica

- Llei 3/1993, de 9 de desembre, de la Generalitat Valenciana, Forestal de la Comunitat Valenciana (DOGV núm. 2168, de 1993.12.21), modificada per la Llei 13/2018, d'1 de juny (DOGV núm. 8309, de 2018.06.04).

- Decret 98/1995, de 16 de maig, del Govern Valencià, pel qual s'aprova el Reglament de la Llei 3/1993, de 9 de desembre, Forestal de la Comunitat Valenciana (DOGV núm. 2520, d'01/06/1995).

- Resolució de 29 de juliol de 2005, de la Conselleria de Territori i Habitatge, per la qual es declaren els terrenys forestals de la Comunitat Valenciana zona d'alt risc d'incendi.

- Resolució de 10 de març de 2014, de la Direcció General de Prevenció, Extinció d'Incendis i Emergències, sobre reducció dels horaris aptes per a la realització de cremes.

- Resolució de 30 de juliol de 2013, del conseller de Governació i Justícia, per la qual s'aprova el Pla de Prevenció d'Incendis Forestals de la Demarcació Forestal de Polinyà de Xúquer. (DOGV núm. 7100, de 2013.08.30).

- Decret 58/2013, de 3 de maig, del Consell, pel qual s'aprova el Pla d'Acció Territorial Forestal de la Comunitat Valenciana (PATFOR) (DOGV núm. 7019 de 2013.05.08).

- Ordre 30/2017, de 20 de novembre, de la consellera d'Agricultura, Medi Ambient, Canvi Climàtic i Desenvolupament Rural, mitjançant la qual s'unifiquen i aproven les normes tècniques per a redactar plans locals de prevenció d'incendis forestals (PLPIF).

- Ordre de 30 de març de 1994, de la Conselleria de Medi Ambient, mitjançant la qual es regulen les mesures generals per a prevenir incendis forestals (DOGV núm. 2245, de 14.04.1994).

- Decret 253/1995, de 24 de juliol, del Govern Valencià, mitjançant el qual s'aprova el protocol d'actuació davant dels incendis forestals a la Comunitat Valenciana (DOGV núm. 2566, de 09/08/1995).

- Decret 163/1998, de 6 d'octubre, del Govern Valencià, mitjançant el qual s'aprova el Pla Especial davant del risc d'incendis forestals de la Comunitat Valenciana (DOGV núm. 3400, de data 24.12.1998).

- Llei 9/2002, de 12 de desembre, de Protecció Civil i Gestió d'Emergències de la Generalitat Valenciana (DOGV núm. 4398, de 13.12.02).

- Decret 7/2004, de 23 de gener, del Consell de la Generalitat, mitjançant el qual s'aprova el plec general de normes de seguretat en prevenció d'incendis forestals a observar en l'execució d'obres i treballs que es fan en terreny forestal o en els voltants.

- Decret 21/2019, de 15 de febrer, del Consell, mitjançant el qual es modifica el Decret 148/2018, de 14 de setembre, del Consell, pel qual es modifica el Decret 98/1995, de 16 de maig, del Govern Valencià, mitjançant el qual s'aproven les normes de seguretat de prevenció d'incendis forestals a observar en l'ús festiu recreatiu del foc en sòl forestal, confrontant o amb una proximitat menor a 500 m. de terreny forestal.

- Resolució de 21 de desembre de 2020 de la consellera d'Agricultura, Desenvolupament Rural, Emergència Climàtica i Transició Ecològica, per la qual s'aprova el pla d'ordenació dels recursos forestals de la demarcació forestal de Polinyà del Xúquer (DOGV núm. 8989, de 05.01.21)

1.2.2 Normativa sectorial en matèria de residus

- Llei 22/2011, de 28 de juliol, de residus i sòls contaminats (BOE de 29.07.2011). Defineix els residus domèstics com els generats a les llars com a conseqüència de les activitats domèstiques. Tenen la consideració de residus domèstics els procedents de la neteja de vies públiques, zones verdes, àrees recreatives i platges, els animals domèstics morts i els vehicles abandonats.

- Llei 10/2000, de 12 de desembre, de Residus de la Comunitat Valenciana (DOGV de 15.12.2000).

- Decret 55/2019, de 5 d'abril, del Consell, pel qual s'aprova la revisió del Pla Integral de Residus de la Comunitat Valenciana. Enquadra els residus procedents de la poda de jardineria com a residus d'origen domèstic i assimilable.

1.3 Procés d'aprovació

Les normes preceptives d'aquest PLC començaran a regir a partir de la publicació després de la seua aprovació definitiva. No obstant això, aquestes normes s'han d'atenir a aquelles modificacions o reformes que s'estableixen per la legislació general aplicable.

El procés d'aprovació del PLC és el següent:

- Redacció del PLC.
- Informació i exposició pública. Al·legacions.
- Aprovació inicial pel Ple de l'Ajuntament. (adjuntat en l'annex corresponent)
- Revisió per la direcció territorial forestal de la conselleria competent en prevenció d'incendis forestals.
- Esmena d'errors fins a l'aprovació definitiva.

Finalment, una vegada aprovat, el PLC es podrà aplicar directament. Quan s'aprove el PLPIF d'Alzira, el PLC quedarà integrat en el PLPIF i serà un annex obligat d'aquest. Així mateix, s'incorporarà com una reforma a l'Ordenança rural i reglament d'usos i costums d'aplicació en el terme municipal d'Alzira

En tot allò que no s'haja previst o regulat en el PLC, s'aplicaran les normes que sobre prevenció d'incendis forestals estiguen establides o s'establisquen en la legislació general.

2. Descripció del terme municipal

2.1 Definició de l'àmbit territorial

L'àmbit territorial que es regula mitjançant el present pla local de cremes agrícoles és el sòl agrícola que es troba a menys de 500 metres del sòl forestal del terme municipal d'Alzira.

El terme municipal d'Alzira se situa a la comarca de la Ribera Alta, de la qual constitueix capital. Presenta una superfície total de 111,45 Km², que es distribueix en dues àrees o zones. Amb la finalitat d'una millor identificació de les dades que s'aporten en el document, denominarem a partir d'ara al sector de major superfície com "Alzira", i al qual es refereix al de menor grandària com "La *Garrofera", i quan es tracte de la totalitat del territori, el denominarem com a "Terme municipal d'Alzira".

— Alzira

La primera d'elles inclou els nuclis urbans d'Alzira i la Barraca d'Aigües Vives, amb una superfície de 83,24 Km². Es localitza aproximadament en la següent posició geogràfica:

- Latitud: Entre 39° 06' 00" I 39° 11' 00"
- Longitud: Entre 0° 19' 00" I 0° 31' 00"

Aquest nucli principal del terme municipal conté la Major part del nucli forestal, i els paratges de la Casella i la Murta d'Alzira. És limitrof amb els següents termes municipals:

- Pel Nord: Guadassuar, Algemesí, Polinyà del Xúquer, Benicull i Corbera
- Per l'Est: Llaurí, Favara, Tavernes de Valldigna i Benifairó de Valldigna
- Pel Sud: Benifairó de Valldigna, Simat de Valldigna i Carcaixent.
- Per l'Oest: Benimuslem, Alberic i Massalavés

— La Garrofera

A uns 12 Km. De distància, a l'Oest de l'anterior, i separada pels termes de Massalavés, Benimuslem, Alberic, Benimodo i Guadassuar, se situa la part del terme municipal coneguda com "La Garrofera", o "Garrofera d'Alzira". Presenta una superfície de 28,21 Km². Se situa aproximadament en la següent posició geogràfica:

- Latitud: Entre 39° 07' 20" I 39° 10' 00"
- Longitud: Entre *0°33'00" I *0°39'00"

Aquest nucli de "La Garrofera" és confrontant amb els següents termes:

- Pel Nord: Guadassuar
- Per l'Est: Guadassuar i un enclavament de Benimodo
- Pel Sud: Alberic i Antella
- Per l'Oest: Sumacàrcer i Tous

2.2 Orografia

El terme d'Alzira està partit en dos per les planures al·luvials del riu Xúquer. Per la banda esquerra del riu arriben els últims contraforts de la Sierra del Caballón, a les falques de les quals s'ubica La Garrofera. Mentre que per la banda dreta i començant en el mateix casc urbà d'Alzira s'eleva la Serralada de Corbera prenent una direcció NW-SE.

Els últims contraforts de la Sierra del Caballón o monts de Tous, s'eleven fins als 338 msnm del pic Palmeral, on en la seua falda est es situa el nucli habitat de La Garrofera i la població de Tous.

Les planures al·luvials del Xúquer, conformen en la part del terme d'Alzira, el que a nivell local es diu l'Horta. L'Horta està travessada pels rius Xúquer i Verd, el primer ho fa ajustant-se a la part est de la plana, mentre que el riu Verd ho fa pel seu bell mig.

La Serralada de Corbera està formada per tres serres, la Serra de les Agulles, la Serra de la Murta i la Serra de Corbera, aquesta última li dona nom a tot el conjunt. La Serra de Corbera és la situada més al NE, i presenta les màximes altituds de la serralada: el Cavall Bernat (587 msnm), L'Ouet (529 msnm) i la Ratlla (625 msnm), la Primera Orella d'Ase (587 msnm). D'aquest últim pic, neix la Serra de la Murta, que tanca la Vall de la Murta per la seva part sud. Per últim, la Serra de les Agulles, és la situada més al SW de la serralada. Aquesta neix en el Pla de la Font del Barber i delimita les conques dels Barrancs de la Casella i de l'Estret.

2.3 Hidrologia

Les aigües del municipi d'Alzira formen part de la conca hidrogràfica del Xúquer, a excepció d'unes 450 ha situades a l'est del terme, les quals pertanyen a la conca del riu Vaca.

El riu Verd i el Xúquer són rius permanents, mentre que la resta de llits són rambles típiques mediterrànies que tan sols duen aigua en època de pluges.

A continuació es nombren els cursos d'aigua més rellevants del municipi;

Barranc del Malet, Barranc de la Mañana, Barranc de la Señora, Barranc de Los Tollos, Barranc de Corral de Caballer, Barranc de Les Moreres , Riu Verd, Riu Xúquer, Barranc de Montortal, Barranc de la Murta, Barranc de la Casella, Barranc de L'Estret, Barranc de Barxeta i Barranc de Vilella.

2.4 Vies de comunicació

En el municipi d'Alzira existeixen varies vies de comunicació de titularitat autonòmica, de diputació i municipals.

A nivell autonòmic, la CV-50 creua el municipi de NW a SE, enllaçant les poblacions de L'Alcúdia i Tavernes de Valldigna amb el casc urbà d'Alzira. La CV-41 comunica Alzira amb Carcaixent, al igual que la CV-572. La CV-42 la comunica amb Algemesí i la AP-7, la CV-550 amb Alberic i la A-7. La carretera autonòmica CV-43 enllaça la CV- 42 amb la CV-505.

La Diputació de València manté varies de la seva titularitat. La CV-505 comunica Alzira amb Albalat de la Ribera, mentre que la CV-510 ho fa amb Favara i la AP-7 i la N-332. També està la carretera CV-506 que lliga la CV-505 amb la CV-510. D'altres carreteres com la CV-570 i la CV-571 comuniquen la partida de Vilella.

Els camins més destacables es detallen en la següent relació:

Camí de Los Tollos, Camí Casa del Pou, Camí Mojón de Antella, Camí Casa Jornet, Camí Picadero, Camí Pare Josep, Camí Carretera de Cabanyes, Camí Pujol, Camí de Mulata, Camí de Velasco, Camí Maranyent, Camí de Vistabella, Camí de la Cova de les Meravelles, Camí de Sant Bernabeu, Camí de Benicull, Camí Baix de Corbera, Camí Vell de Corbera, Camí Ombria de la Murta, Camí del Carasol de la Murta, Camí del Carasol de la Casella, Camí de Terrés, Camí de l'Assagador, Camí de la Solana de La Barraca d'Aigües Vives i Camí del Carrascal

2.5 Climatologia

Les dades de clima de referència s'han extret de la revisió del Pla local de prevenció d'incendis forestals d'Alzira, de l'any 2.021.

El factor climàtic-atmosfèric és un dels factors determinants des del punt de vista dels incendis forestals, especialment la temperatura, la humitat, la precipitació i el règim de vents. Aquests factors influenciaran significativament en el risc d'incendis, la perillositat, la propagació, l'estat de la vegetació disponible (combustible), la intensitat i la capacitat d'extinció. Per tant, l'anàlisi d'aquests paràmetres es considera estratègic.

Les variables meteorològiques que influeixen en els incendis forestals es poden classificar en dos grups, depenent si afecten l'inici o velocitat de propagació, (VÉLEZ, 2009).

Les dades utilitzades en la present anàlisi climatològica s'han obtingut de la Xarxa SIAR de l'Institut Valencià d'Investigacions Agràries (IVIA) segons disponibilitat de dades i per a sèries anuals completes. Les dades utilitzades, al no disposar d'una estació meteorològica al mateix municipi amb suficients dades, han sigut les de l'estació meteorològica més pròxima al mateix, estació meteorològica d'Algemesí (SIAR-IVIA), per al període comprès entre els anys 2001 i 2021.

Les variables meteorològiques que afecten la possibilitat d'inici del foc i presenten una influència notable en la propagació d'aquests són les que es desenvolupen a continuació.

Les que afecten la possibilitat d'inici del foc.

- Temperatura de l'aire.

- Precipitació.

- Humitat relativa.

Les que afecten la velocitat de propagació

- Velocitat del vent.

- Direcció del vent.

Temperatura de l'Aire

La temperatura és un factor important respecte a l'inici i comportament dels incendis forestals, pel fet que aquesta condicionarà el contingut hídic i la temperatura interna de la vegetació, per tant afectarà augmentant o disminuint l'energia calòrica externa necessària per a la ignició del combustible vegetal.

La temperatura mitjana anual al municipi és de 17,5 °C. Durant els mesos d'estiu (període de major risc) es registren valors mitjans d'entre 22,9 i 25,6°C, on el mes d'agost és el que registra temperatures mitjanes més elevades (25,6 °C).

Pel que fa a les temperatures màximes (mitjana de màximes del període), els mesos d'estiu les temperatures es troben molt pròximes als 37°C, sent de nou el mes d'agost el mes que enregistra valors màxims (37,6°C). En aquests dies extrems és on el risc per incendi forestal augmenta, degut principalment a l'estat de la vegetació (major disponibilitat a cremar). No obstant això, cal tenir en compte que tot i que els dies de risc extrem es concentren els mesos d'estiu, durant tot l'any es poden produir circumstàncies favorables per a l'inici d'incendis.

— Precipitació

La precipitació és la forma més fàcil de canviar el contingut d'humitat del sòl i la vegetació. Influint immediatament sobre la humitat relativa i dels combustibles morts, per a incorporar-se, més tard, als combustibles vius, a través del sòl, als teixits de les plantes (VÉLEZ, 2009). Per tant, aquest és un dels factors climatològics rellevants quan es parla d'incendis forestals, ja que marcarà la humitat de la vegetació i sòl, i per tant afectarà la combustibilitat de la biomassa front un possible incendi.

La precipitació acumulada anual, per al període d'estudi, en el municipi d'Alzira és de 585,4 mm, distribuïnt-se de manera irregular al llarg de l'any. Destaquen durant aquest període els mesos de primavera i de la tardor, on les precipitacions són més intenses. En contrapartida, els mesos d'estiu són els menys plujosos, sent el mes de juliol el mes més sec, amb una mitjana de 8,6 mm.

— Humitat relativa

El terme humitat relativa indica la proporció de vapor d'aigua d'una massa d'aire sobre el màxim que podria contenir amb la seua temperatura (Vélez. R., 2009).

El municipi presenta humitats relatives mitjanes anuals del 70,1%, que oscil·len entre el 65,9 i el 74,9%. Pel que fa a les màximes, aquestes es mantenen relativament estables durant tot l'any. En canvi les mínimes fluctuen més i els nivells més baixos es registren al mes de març.

— Vent

El vent afecta a la propagació dels incendis de forma diferent en funció de la seua intensitat i direcció.

La direcció predominant del vent en hivern és la de component Oest, en primavera estiu vira sensiblement a SW i en estiu predominen els vents de component Sud, cap a la tardor viren poc a poc fins a ser predominants les de component Oest. En general, els vents de component Sud dominen la presència durant l'any.

Les velocitats de vent més elevades es registren a l'hivern, amb velocitats màximes de fins a 12 km/h i velocitats mitjanes de l'entorn de 1,3 m/s.

2.6 Bioclimatologia

Segons la classificació bioclimàtica de S. Rivas-Martínez et al. (2002), la classificació bioclimàtica d'Alzira (segons les dades meteorològiques de l'estació meteorològica de referència i la bibliografia consultada) correspon a la següent:

- Macrobioclima: Mediterrani.

- Bioclima: Mediterrani pluviestacional-oceànic.

- Termotip: Termomediterràni

- Ombrotip: Subhumit

2.7 habitants

Les dades emprades per a realitzar aquest estudi socioeconòmic han sigut facilitats per l'Institut Valencià d'Estadística (Portal Estadístic de la Generalitat Valenciana - PEGV) i del Portal ARGOS de la Generalitat Valenciana.

El municipi d'Alzira presenta una població a l'1 de gener de 2019 de 44.352 habitants amb una minoració del 0,09% respecte a l'any anterior, y amb una densitat de població de 401,4 habitants per quilòmetre quadrat (any 2019).

Respecte a les característiques de la població cal destacar el percentatge de població major de 64 anys (27,8%), dada que esta per baix de les mitjanes provincial i autonòmica. Pel que respecta a la resta de rangs d'edat, tots ells per sota de les mitges provincials i autonòmiques, la major franja de població és la d'habitants de 30 a 64 anys.

2.8 Usos del sòl

D'acord amb el document refòs del Pla General d'Ordenació Urbana d'Alzira en vigència, les superfícies segons la classificació del sòl són les següents:

Sòl residencial

- Sòl urbà: 3.503.885 m²
- Sòl urbanitzable: 1.669.200 m² Sòl industrial
- Sòl urbà: 2.904.609 m²
- Sòl urbanitzable: 874.600 m² Sòl dotacional
- Sòl urbà: 172.400 m²
- Sòl urbanitzable: 0 m²

Sòl no urbanitzable comú: 15.564.952 m² Sòl no urbanitzable protegit

- SNU protecció agrícola: 43.408.745 m²
- SNU protecció paisatgística: 34.700.132 m²
- SNU protecció ecològica: 1.142.238 m²
- SNU protecció riberes: 6.622.182 m²
- SNU protecció vies pecuàries: 887.057 m²

2.9 Sòl forestal

2.9.1 Distribució de superfícies

D'acord amb el PLPIF d'Alzira, Alzira compta amb un total de 3.810,04 hectàrees de sòl forestal que presenta la següent distribució:

Tipo estructural	Superfície	%
Forestal arbrat - matoll	2.572,10	67,51%
Forestal arbrat de plantació	3,54	0,09%
Matoll	1.035,58	27,18%
Cultius abandonats de tendència forestal	2,60	0,07%
Urbano forestal	196,20	5,15%
Total	3.810,04	100,00%

De les 8.324 has de que consta l'espai físic que conté el terme municipal, 2.399,4 has pertanyen a zona forestal. En l'enclavament de la Garrofera, d'un total de 2.821 has.,

1.411 has corresponen a zona forestal. Segons les dades de la Conselleria competent en Medi Ambient, no existeixen aprofitaments de producció fustera en el terme municipal d'Alzira. Els usos es limiten a 450 hectàrees en la zona de la Garrofera, destinats a pastures (200 unitats de llana), i 1.883 hectàrees a vedats de caça en terrenys forestals.

2.9.2 Forests gestionats per la Generalitat Valenciana

El municipi d'Alzira posseeix un total de 1.743,9 hectàrees forestals que corresponen a Muntanya Pública, i es corresponen a les muntanyes V125 "La *Garrofera", el V023 "Les Agulles" i V022 "La Muntanya" del Catàleg de muntanyes d'Utilitat Pública de la Generalitat Valenciana.

2.9.3 Espais naturals protegits

El terme municipal d'Alzira compta amb els següents espais naturals protegits.

- Zona d'Espacial Conservació "Serra de Corbera i les Agulles" en Alzira
- Zona d'Espacial Conservació "Cova de les Meravelles" en Alzira
- Lloc d'interés comunitari "Curs mitjà i baix del riu Xúquer" en Alzira
- Zona de Especial conservació per a les aus "Serra de Martés i Muela de Cortés" en la Garrofera
- Paratge natural municipal "Murta i Casella" en Alzira

2.9.4 Vegetació existent

D'acord amb Manuel Costa en "La Vegetació al País Valencià" (Universitat de València, 1986) el terme municipal d'Alzira se situa, corològicament parlant, en el sector xatívi de la província Catalano-Valencià-Provençal-Balear. La vegetació climatòfila potencial pertanyeria a diverses sèries, segons les característiques ombro-tèrmiques de les diferents parts del territori. Així, distingeix:

- Pis termo-mediterrani:

- Sèrie termo-mediterrània iber-llevantina basòfila de la carrasca (*Rubio longifoliae- Querceto rotundifoliae - sigmetum*). La seua distribució vocacional correspondria a tota l'àrea muntanyenca del sector d'Alzira, (Sierra de la Murta, Serra dels Agulles, Sierra de Corbera), així com a la part més plana de la Garrofera.

- Sèrie termo-mediterrània valenciano-tarragonina seca de la coscolla i llentiscle (*Quercococciferae Pistacieto lentisci -sigmetum*). Es localitzaria en pràcticament tota l'àrea oest de les muntanyes de Tous, que dona sobre el llit del Riu Xúquer.

- Pis meso-mediterrani:

- Sèrie meso-mediterrània castellà-aragonesa basòfila de la carrasca (*Bupleuro rigidi- Querceto rotundifoliae sigmetum*). Se situaria en la part alta de la Casella, en la zona limítrofa amb els termes de Tavernes i Benifairó de la Valldigna, així com en la cara est dels Montes de Tous, zones totes elles amb un clima més extrem.

La vegetació edafòfila, se situaria en la plana al·luvial, i correspondria a geomegaseries ripàries mediterrànies i regadius.

El carrascal termòfil litoral es tracta d'un bosc amb un estrat arbori en el qual dominen les carrasques (*Quercus ilex ssp rotundifolia*), i en l'estrat arbustiu de les quals se situen el llentiscle (*Pistacia lentiscus*), arç negre (*Rhamnus lycioides*), labièrgano (*Phillyrea angustifolia*), ullastre (*Olea europaea var. sylvestris*), esparraguera (*Asparagus officinalis*), càdec, (*Juniperus oxycedrus*), sarsa (*Smilax aspera*) lligabosc (*Lonicera implexa*), i elements termòfils com el margalló (*Chamaerops humilis*), entre altres, conformant la formació climàtica. En alguns punts, i amb un ombroclima més humit, es presenta la faciació humida de Fleix de flor (*Fraxinus ornus*), on el carrascal termòfil s'enriqueix amb espècies com són el Fleix de flor, arç albar (*Crataegus monogyna*), llorer (*Laurus nobilis*), arboç (*Arbutus unedo*), marfull (*Viburnum tinus*), galzerán (*Ruscus aculeatus*) i fins i tot roure valencià (*Quercus faginea*), formant una sub-associació molt similar a *Quercetum ilicis galloprovinciale genistetosum patensis*.

D'acord amb les característiques bàsiques d'aquest carrascal, la faciació típica es localitza en els vessants més assolellats (Cara Sud i Oest) de les Serres d'Alzira. La realitat és que només queden algunes restes en la solana de la Serra de la Murta, en la part que dona a la Vall de la Casella, aïllats entre si. Així mateix, apareixen aïllats alguns exemplars de Carrasca a la Vall d'Aigües Vives, al costat del Barranc de L'Estret.

La faciació humida de Fleix de flor es localitza relativament ben conservat en la capçalera i Ombria de la Vall de la Murta, en la Serra del mateix nom, acompanyant al freixe la resta d'espècies que donen caràcter a està associació, com l'arboç, freixe de flor, marfull, arç albar, galzerán i llorer, aquest últim en la zona més pròxima al barranc. Molt més alterada, es localitza puntualment en l'ombria de la Serra dels Agulles, i en alguns dels barrancs de la Solana de la Barraca.

Per part seua, el carrascol continental presenta una vegetació empobrida pel clima més extrem, amb la qual cosa desapareixen algunes de les espècies d'ombroclima humit, i els elements termòfils, i s'incorporant unes altres, com l'aladern (*Rhamnus alaternus*). La seua localització potencial (la capçalera de la Casella) ha sigut repetidament castigada pels incendis (l'últim d'ells, en 1991), sent actualment la vegetació predominant pasturatges anuals de Thero-Brachypodium.

La resta de la vegetació actual existent en els relleus muntanyencs, correspon, en el millor dels casos, a coscollars; cal considerar-los com l'etapa immediatament anterior al clímax en la successió ecològica, a excepció de l'àrea esmentada de la Garrofera, on, teòricament constituïria el clímax. En la seua composició, són membres bàsics el llentiscle, la coscolla, el margalló, l'ullastre, sarsa, garrofera i càdec. En concret, es localitzen en la Solana de les Serres de la Murta i les Agulles, així com, puntualment, en la solana de la Vall de la Murta, i la Partida del Portixol. Apareixen sovint orlats amb una densa pineda de Pi blanc (*Pinus halepensis*), espècie actualment predominant, d'entre tots els de port arbori, en el terme municipal d'Alzira.

Els successius incendis han provocat una degradació d'aquesta vegetació, sent substituïda per romerals (*Rosmarino-Ericion*) i timonedes, en els quals predominen el bruc (*Erica multiflora*), Albaida (*Anthyllis cytisoides*), romer (*Rosmarinus officinalis*), argilaga (*Ulex parviflorus*), timó, (*Thymus vulgaris*), jara (*Cistus albidus*), i que s'enriqueix puntualment amb endemisme propis de la província corol·lògica com és la pebrella (*Thymus piperella*). Els trobem, principalment, en la solana de la Vall de la Murta, solana de la Vall d'Aigües Vives, Montes de Carcaixent) i, en La Garrofera, en punts concrets dels Montes de Tous. Finalment, evitant la pèrdua total del sòl, tenim els pasturatges anuals on predominen *Brachypodium retusum*, *Dactylis glomerata* i *Phlomis lychnitis*, espècies pioneres dins de la successió ecològica. Es troben podem trobar en gran part dels Montes de Tous, i en les Solanes de la Casella i Serra dels Agulles.

La vegetació edafòfila es localitza en les riberes dels rius, tant Xúquer com Verd.

Potencialment, i en paral·lel des del propi llit, hauriem de trobar successivament, salzedes, xoperes i olmedes, com a elements bàsics de la vegetació ripària. La realitat ens mostra sol restes empobrides d'aquestes comunitats, en trams molt limitats, on coexisteixen peus de *Salix eleagnos* (sargatillo), i *Populus alba* (xop), acompanyats majoritàriament per *Rubus ulmifolius* (esbarzer) i *Arundo donax* (Canya). L'activitat humana, transformant del llit natural zones per a cultiu, ha substituït està vegetació per una altra caracteritzada per comunitats nitròfiles i camps de cítrics, deixant una estreta franja on sobreviuen alguns exemplars.

La vegetació potencial dels barrancs correspon al adelfar, on predominaria el baladre (*Nerium oleander*), acompanyada per l'esbarzer i canya, com a espècies característiques; aquesta situació es manté relativament en la capçalera de la majoria de grans barrancs que naixen en els relleus muntanyencs d'Alzira, (Barranc de la Murta, Casella i L'Estret), així com en la Rambla de la Senyora, en La Garrofera, i es va modificant a mesura que ens acostem als camps de cultiu, on predomina el Canyar (*Arundini-Convulvuletum sepium*).

2.9.5 Models de combustible en sòls forestals

Segons s'indica a la revisió del Pla Local de prevenció d'incendis d'Alzira, de l'any 2.021, per a l'anàlisi dels models de combustible presents al municipi, s'ha consultat la cartografia de Models de Combustible de la Comunitat Valenciana 2019, per a després comprovar la seua correspondència amb la visita de camp.

El model de combustible més representatiu al sòl forestal, corresponen al matollar SH- 4 és, amb diferència, el que presenta una major representativitat dintre dels models combustibles. Dintre d'aquests destacar també els models TU-3, SH-3 i 5 ocupant entre el 4,5 i el 6,5% cadascun.

2.10 Sòl agrícola

2.10.1 Distribució de superfícies

Alzira té una superfície total cultivada de 5.211 hectàrees. conreades, el 74,65% estan ocupades per cultius cítrics, i el 23,22% estan ocupats per fruitals, principalment kakis. La realitat sociogeogràfica d'algunes zones d'Alzira, com la Vall de la Murta, la Barraca d'Aigües Vives, Pla de Corbera, Pla de la Murta, part de Tisneres, La Coma i Vallvert, amb un extens disseminat urbanístic, marca un ús agrícola del sòl combinat de forma difusa amb altres usos residencials o recreatius.

2.10.2 Principals cultius

A continuació s'adjunta una taula en la que s'observen les dades proporcionades per la Conselleria d'Agricultura, respecte als cultius que en l'any 2019 es censaren al terme municipal d'Alzira, junt a les seves superfícies.

Grupo de cultivo	Superficie cultivada (hectáreas)	% Superficie cultivada
Cítricos	3890	74,65
Cultivos forrajeros	1	0,02
Flores y p. ornamentales	7	0,13
Frutales	1210	23,22
Hortalizas	16	0,31
Olivar	26	0,50
Otros leñosos	30	0,58
Tubérculos	1	0,02
Viveros	30	0,58

Pel que respecta als tipus de cultius existents al terme municipal, segons les dades facilitades per PEGV per a finals del 2019, del total de superfície agrícola en producció, el 74,6% està ocupada per cítrics, el 23,2% per fruiters, el 0,5% per oliveres i la resta per vivers, hortalisses i flors i plantes ornamentals.

Especificant els tipus de cultius de cada grup de cultiu, tenim la composició següent:

Grupo de cultivo	Cultivo	Secano (hectáreas)	Regadio (hectáreas)	Superficie cultivada (hectáreas)
Itricos	Limero y otros citricos	0	18	18
Cítricos	Limonero	0	3	3
Cítricos	Mandarino	0	1360	1360
Cítricos	Naranja amargo	0	1	1
Cítricos	Naranja dulce	0	2500	2500
Cítricos	Pomelo	0	8	8
Cultivos forrajeros	Vallico	0	1	1
Flores y p. ornamentales	Plantas ornamentales	0	7	7
Frutales	Aguacate	0	10	10
Frutales	Albaricoquero	0	8	8
Frutales	Almendo	1	0	1
Frutales	Caqui	0	1104	1104
Frutales	Ciruelo	0	5	5
Frutales	Granado	0	10	10
Frutales	Kiwi	0	1	1
Frutales	Melocotonero	0	70	70
Frutales	Nispero	0	1	1
Hortalizas	Alcachofa	0	5	5
Hortalizas	Berenjena	0	1	1
Hortalizas	Cebolla	0	2	2
Hortalizas	Lechuga	0	2	2
Hortalizas	Pimiento	0	3	3
Hortalizas	Sandia	0	3	3
Olivar	Olivar de a. para aceite	20	6	26
Otros leñosos	Algarrobo	30	0	30
Tuberculos c humano	Patata temprana	0	1	1
Viveros	Viveros	0	30	30

Alzira té una superfície total cultivada de 5.211 hectàrees.

3. Inventari d'activitats que requereixen l'ús del foc

3.1 Característiques d'alzira quant a l'ús cultural del foc

En quant a la identificació de les activitats rurals que requereixen l'ús del foc en el terme municipal d'Alzira hi ha que tindre en compte el patró parcel·lari agrícola del sòl no urbanitzable, ja que aquest determina la tipologia de les explotacions agrícoles associades. En funció del tamany de parcel·la i de la ubicació respecte les principals formacions muntanyoses, es defineixen diferents casuístiques a l'hora de gestionar les restes de poda agrícola mitjançant la crema.

El patró parcel·lari agrícola d'Alzira, al igual que d'altres poblacions veïnes, es caracteritza per una gran fragmentació de la propietat en una ampla part de l'àmbit rural, la qual cosa genera una convivència de límits difusos entre diferents tipologies de parcel·les. Per tant trobem finques

agràries històriques de gran extensió en les que la mecanització dels treballs culturals és possible, en convivència amb xicotetes propietats autogestionades, la majoria per baix de la mitja hectàrea, les quals contenen cultius cítrics, de fruiters o hortícoles, en alguns casos aquests cultius són merament complementaris a altres usos d'esbargiment o de segones residències i que també es poden considerar de característiques agrícoles als efectes del PLC.

En les explotacions agrícoles, l'ús tradicional del foc s'empra per eliminar les restes vegetals següents:

- Restes de poda dels cultius llenyosos
- Restes dels cultius hortícoles
- Restes d'arbres o plantes arrencats per canvi de cultiu

En alguns indrets del terme i de forma puntual també trobem l'activitat apícola que utilitza el foc en els fumadors per al control de les abelles.

Al PLC cal preveure, per tant, els usos culturals del foc següents:

1. Cremes agrícoles:

- Ordinàries: Restes de poda de cultius llenyosos o restes de cultius hortícoles procedents d'explotacions agrícoles.
- Extraordinàries: Crema de arbres per canvi de cultiu de l'explotació.

2. Cremes dins dels fumadors en les activitats apícoles.

3.2 Cremes agrícoles ordinàries

3.2.1 Caracterització de les cremes agrícoles ordinàries

Es tracta de la crema de restes hortícoles procedents d'explotacions agrícoles i la crema de restes de material llenyós de naturalesa agrícola resultants dels treballs de poda dels cultius arboris, sempre que l'origen d'aquestes siga la mateixa parcel·la on té lloc la crema.

S'entenen com a materials llenyosos de naturalesa agrícola els procedents d'arbres cítrics, fruiters o similars, que creixen sobre unitats de superfície de característiques agrícoles destinades a l'aprofitament dels fruits o la fusta.

3.2.2 Necessitats de poda i gestió de les restes verdes

En relació a aquest tipus de cultius i a la prevenció d'incendis, es fa necessari tractar el tema de les cremes agrícoles, que depenent del cultiu es donaran en uns períodes o uns altres de l'any. Es mostren a continuació, amb caràcter general, els mesos de poda i crema per als cultius predominants en la localitat.

Fruiters:

- Poda: d'octubre fins a febrer, ambdós inclosos.
- Crema: d'octubre fins a febrer, ambdós inclosos. Cítrics:
- Poda: de desembre fins a febrer, ambdós inclosos.
- Crema: de desembre fins a febrer, ambdós inclosos.

No obstant això i degut a l'ampla varietat de cultius cítrics present en el terme alzireny, existeix una àmplia representativitat de varietat tardanes de cítrics. La recol·lecta tardana provoca desajustos respecte a les èpoques de poda, retardant-se en aquests casos fins al Maig i Juny.

Les varietats cítrics tardanes presents al terme municipal junt a la planificació de les èpoques de poda, són les següents:

Varietat cítric	Època de poda									
	Set	Oct	Nov	Des	Gen	Feb	Mar	Abr	Maig	Jun
Navelina					X	X	X	X	X	
Navel lane late					X	X	X	X	X	
Navel late					X	X				
Salustiana			X	X	X	X	X	X		
Sanguinelli					X	X	X	X		
Valencia late								X	X	X
Powell summer								X	X	X

En quant als fruitals d'òs, cal assenyalar que en alguns casos es realitza entre els mesos de Maig i Juny, la poda en verd, que encara que no es tracta d'una poda abundant, sí que és realitza entre els mesos de Maig i Juny.

3.2.3 Calendari dels treballs culturals en cultius i l'ús cultural del foc associat

Tal i com s'ha explicat a l'apartat anterior, la necessitat de fer les cremes sorgeix en el mateix moment que es realitzen els treballs culturals als cultius que es duen a terme habitualment durant els mesos de repòs vegetatiu i es produeixen les restes agrícoles. A continuació s'exposa un quadre resum del calendari dels treballs culturals i l'ús del foc associat per a eliminar les restes de poda en els cultius més representatius del terme municipal.

Cultiu		Època de l'any											
		Gen	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Des
Cítrics	Poda	X	X	X	X	X	X						
	Crema	X	X	X	X	X	X				X	X	X
Frutals	Poda	X									X	X	X
	Crema	X									X	X	X
Garrofera	Poda	X	X	X									
	Crema	X	X	X									
Olivar	Poda	X	X	X	X								
	Crema	X	X	X	X								
Hortícoles	Poda	X	X	X	X	X					X	X	
	Crema	X	X	X	X	X					X	X	
Vivers	Poda	X	X	X	X	X					X	X	X
	Crema	X	X	X	X	X					X	X	X
Flors i ornament	Poda	X	X	X	X	X					X	X	X
	Crema	X	X	X	X	X					X	X	X

X: Època de possible poda

X: Crema amb autorització de crema

3.3 Cremes agrícoles extraordinàries

3.3.1 Caracterització de les cremes agrícoles extraordinàries

Aquesta categoria comprén les cremes que es realitzen per a gestionar les restes vegetals dels arbres arrencats quan es realitza un canvi de cultiu en les explotacions agrícoles.

La gran quantitat i volumetria del material llenyós a gestionar, provoca que no es puga realitzar una crema controlada baix les mateixes condicions establides en les cremes agrícoles ordinàries. Les mesures de seguretat a adoptar han de ser especials i es definiran en funció de l'operativa de treball que declare el gestor agrícola.

El cultiu de substitució per a realitzar este tipus de crema, és tracta d'un cultiu de port arbori, cítric, fruiter o semblant.

3.3.2 Calendari dels treballs de canvi de cultius i l'ús cultural del foc associat

Les operacions de canvi de cultiu s'hauran de realitzar en les èpoques de parada vegetativa dels arbres, als mesos de l'hivern, o després de la recol·lecció de les collites, que en el cas de les varietats tardanes, es poden donar casos que es realitze en juny. Les cremes associades es realitzaran en el mateix període en que es realitzen els treballs d'arrencada dels arbres, baix les condicions que establisquen els servicis tècnics municipals segons el cas del canvi de cultiu.

3.4 Cremes dins dels fumadors en les activitats apícoles.

3.4.1 Caracterització dins dels fumadors

Aquesta activitat consisteix en la utilització d'encenalls, palla o altres materials d'origen vegetal per al fumador. Es sòl realitzar en entorns forestals o pròxims.

3.4.2 Calendari de les èpoques més freqüents

Aquestes cremes en fumadors solen centrar-se en les èpoques de control dels ruscós i de la recol·lecció de la mel. Lès èpoques de major activitat es centren entre març i juny.

4. Regulació i organització de les activitats en el temps i l'espai

4.1 Organització espacial

4.1.1 Fonaments de l'organització espacial

L'àmbit d'afecció del present pla local de cremes, és el sòl agrícola que s'enquadra dins d'una franja de 500 metres d'amplària al voltant del sòl forestal del terme municipal d'Alzira.

Amb caràcter general, tal i com marca la llei forestal, són terrenys forestals totes les superfícies cobertes d'espècies forestals arbòries, arbustives, de matoll o herbàcies, d'origen natural o procedent de sembra o plantació, que complisquen o puguen complir funcions ecològiques, culturals, de protecció, de producció, paisatgístiques o recreatives.

El terreny forestal que s'ha utilitzat com a referència per a delimitar l'àrea d'afecció directa del PLC és el que s'estableix al Pla d'Acció Territorial Forestal de la Comunitat Valenciana. No obstant això, cal tindre en compte que aquesta cartografia oficial del PATFOR sols té caràcter informatiu, i és per això que s'ha revisat la mateixa a partir de la fotointerpretació d'ortofotos actualitzades, com mitjançant la inspecció en camp, adaptant la zonificació de les zones forestals plantejades pel PATFOR a la delimitació de les zones forestals actuals.

Degut a la dinàmica del usos del sòl rural, en el cas que al llarg de la vigència del present PLC es produeixquen canvis d'ús en algunes parcel·les rústiques, canviant-se de catalogació forestal a agrícola o al invés, prevalrà la situació d'ús real respecte a la cartografiada en el present PLC. Aquestos canvis s'incorporaran en les successives revisions del PLC.

Degut a l'extensió i a la diversitat de les característiques del sòl agrícola afectat de l'àmbit d'afecció, per a poder regular amb eficàcia i equitat l'ús del foc com a eina cultural de gestió agrícola, es veu necessari establir una doble zonificació en funció del risc d'incendi forestals;

- Àrees homogènies de gestió del foc determinades pel seu enclavament respecte la presència de les principals formacions muntanyoses i dels nuclis urbans.

- Zonificació del risc per incendi forestal determinat per la proximitat de les explotacions agrícoles al sòl forestal.

La zonificació del pla local de cremes podrà consultar-se online al web www.alzira.gvsigonline.com, visor on-line en el que es pot cercar quina és l'afecció a nivell de polígon i parcel·la.

4.1.2 Àrees homogènies de gestió

El sòl agrícola afectat es divideix en àrees homogènies de gestió determinades principalment per l'extensió forestal que podria vore's afectada per un descuit derivat d'una crema agrícola inadequada. Es considera que la ubicació de la explotació agrícola respecte les principals formacions muntanyoses és un factor a tindre en compte en quant a les condicions i les precaucions a seguir en l'ús cultural del foc. També es tindran en compte en aquesta zonificació, els riscos i les molèsties que les cremes agrícoles puguen ocasionar sobre les zones habitades i els sòls urbans pròxims a les explotacions agrícoles.

La zonificació d'àrees homogènies de gestió, permet que es determinen unes condicions particulars de crema per a una major coordinació de l'activitat regulada.

En base a aquesta classificació, es defineixen 2 àrees diferenciades de gestió dins del sòl agrícola afectat pel pla local de cremes agrícoles:

1. Àrea A

S'entenen dins d'aquesta àrea, tot els terrenys agrícoles que es troben a menys de 500 m. de sòl forestal, enclavats a les valls del terme municipal d'Alzira al voltant de la serra de Corbera i les Agulles, que comprén des de la partida de l'Estret a la vall d'Aigües Vives, la Vall de la Casella, la Vall de la Murta. També és consideren dins d'aquest sector, les parcel·les agrícoles més pròximes a les muntanyes de la Garrofera.

En concret, es tracta del sòl agrícola dels polígons següents;

- Alzira: 11, 12, 13, 16, 18, 19, 20, 22, 23, 24, 25, 26, 53, 54, 55, 56, 57, 61.

- Garrofera: 65, 71.

2. Àrea B

Dins d'aquest sector s'emmarquen les parcel·les agrícoles que es troben a menys de 500 m. de sòl forestal, principalment en la zona de l'horta d'Alzira, més allunyades de les principals formacions muntanyoses i que en alguns casos es troben pròximes a vivendes unifamiliars aïllades, nuclis habitats o zones urbanes.

Aquest àrea es caracteritza per estar travessada per una extensa xarxa hidrogràfica de barrancs i sèquies estructurada al voltant dels rius Xúquer i Verd. En la determinació del sòl forestal s'han diferenciat aquells cursos fluvials que presenten vegetació forestal dels que no tenen. Els barrancs que no tenen vegetació forestal, queden fora de l'àmbit d'afecció del present pla local de cremes, per no presentar risc per incendi forestal.

En concret, es tracta del sòl agrícola afectat pel PLC dels polígons següents;

- Alzira: 2, 3, 4, 5, 6, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 43, 44, 45, 46, 51, 52, 59, 60, 63, 64.

- Garrofera: 66, 67, 69, 70, 72, 73.

4.1.3 Zonificació del sòl agrícola en funció proximitat a sòl forestal

Dins de cada àrea homogènia de gestió s'estableixen zones de diferent risc per incendi forestal en funció de la seva proximitat al sòl forestal.

1. Zones de màxim risc per incendi forestal

Les zones de màxim risc són les més properes al sòl forestal, són els terrenys de la interfície agrícola-forestal, espai de transició entre el sòl agrícola i el forestal.

Es tracta del sòl agrícola que s'enquadra dins de la franja d'amplària de 100 metres al voltant del sòl forestal.

2. Zona general

La zona general està formada per la resta de terrenys agrícoles dins l'àmbit d'afecció del Pla Local de Cremes, que són els entesos entre els 101 i els 500 metres al voltant del terreny forestal.

4.1.4 Sòl agrícola exclòs de l'àmbit d'afecció del pla local de cremes

Les parcel·les agrícoles que es troben a més de 500 metres de distància del sòl forestal, estan fora de l'àmbit d'afecció del Pla Local de Cremes, i no estaran sotmeses a les normes i terminis específics que es regulen en la present norma, així com tampoc a l'obtenció de permisos per a poder cremar.

No obstant això, en el present pla es dicten unes normes generals de crema agrícola per aquestes zones, que s'hauran de respectar en tot el terme municipal d'Alzira.

4.2 Organització temporal

4.2.1 Període de cremes ordinari

S'entén dins d'aquest període l'entès des del 17 d'Octubre fins al 31 de Maig, exclòs període de setmana Santa, que és el comprès entre el Dijous sant fins a Dilluns de Sant Vicent (ambdós inclosos).

Durant aquest període es podrà cremar de dilluns a dissabte, des de l'eixida de l'orto fins a les 13:30. Els dies festius i diumenges no es podrà cremar en tot el terme municipal.

4.2.2 Període de cremes extraordinari

Les cremes agrícoles romandran prohibides amb caràcter general en tot el territori agrícola que es trobe a menys de 500 m. del sòl forestal, en el període entès entre l'1 de juny i el 16 d'octubre (ambdós inclosos).

No obstant això, tal i com és reconeixia a l'anterior Pla Local de Cremes Agrícoles d'Alzira, degut a la realitat agrícola del terme Alzireny, caracteritzat per l'abundant presència d'explotacions agrícoles amb varietats tardanes de cítrics que necessiten gestionar les restes de poda durant el mes de Juny, s'habilita mitjançant el present pla local de cremes un període extraordinari de cremes agrícoles entre l'1 i el 30 de juny exclusivament per aquest tipus de cultiu i baix unes condicions estrictes de seguretat.

S'emetran autoritzacions de crema exclusives per aquest període extraordinari, si el titular de l'explotació agrícola que necessita fer les cremes acredita degudament que el seu cultiu està format principalment per aquestes varietats tardanes de cítrics i a més aconsegueix estrictament les mesures de seguretat que se li demanen per a poder cremar, podran autoritzar-se durant aquest període extraordinari.

Els cultius que poden sol·licitar aquesta autorització de crema en el període de cremes extraordinari són únicament els relatius a les varietats tardanes de cítrics (València Late, Powell i d'altres minoritaris).

Amb caràcter general s'habilita el període extraordinari de crema per a poder gestionar aquestes restes vegetals de l'1 al 30 de Juny.

L'autorització de crema durant aquest període extraordinari de crema tindrà una validesa per un termini de 15 dies naturals, i s'haurà de demanar amb 72 hores d'antel·lació.

En funció de la climatologia i les condicions de sequera de la vegetació forestal, a proposta dels serveis tècnics municipals que hauran de justificar la conveniència i necessitat, la junta de govern podrà aprovar el termini entès entre l'1 i el 16 d'Octubre, com a extensió del període de cremes extraordinari baix les mateixes condicions que regeixen el termini entès entre l'1 i el 30 de juny, sòls per a cremar les restes de poda de les varietats tardanes de cítrics que no hagen pogut cremar durant el més de Juny.

Per aquest període es podrà cremar de dilluns a divendres, desde l'orto fins a les 11:00. Els dies festius i el cap de setmana no es podrà cremar en tot el terme municipal.

4.2.3 Període de prohibició de cremes

Entre l'1 de juliol i el 30 de setembre es prohibeix estrictament la crema agrícola en tot l'àmbit d'afecció del Pla Local de Cremes.

Durant aquest període, en la zona agrícola que es troba més enllà dels 500 metres al sòl forestal, es podran realitzar cremes agrícoles sempre que s'acomplisquen les normes generals de crema agrícola per a tot el terme municipal establertes al punt 5.1 d'aquest pla.

4.3 Regulació de l'ús del foc en funció de l'organització espacial i temporal establerta

En aquest apartat s'exposa la normativa que regula l'ús del foc que s'especifica en funció de l'època en la que es realitze la crema, l'àrea homogènia de gestió i zona en la que es trobe la parcel·la agrícola.

4.3.1 Període de cremes ordinari

— Àrea homogènia de gestió A

Es pot cremar de dilluns a dissabte des del trenc d'alba fins a les 13:30, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- La crema agrícola a menys de 15 m. de sol forestal, sòls es podrà realitzar si l'agricultor obté el certificat del lloc de l'ús del foc en la seva parcel·la, que s'expedeix per l'agent ambiental de zona i que serà requisit indispensable per a poder cremar. Sempre amb cremador i xarxa mataespuernes.

- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 15 i els 100 m. de sòl forestal), és obligatori cremar en cremador equipat amb xarxa mataespuernes.

- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sòl forestal), és obligatori cremar amb cremador, la xarxa mataespuernes és opcional.

- Sòls es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

— Tramitacions i autoritzacions necessàries

- S'haurà de tramitar la Declaració responsable de compliment de les normes del pla local de cremes (vàlida per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). A més, s'haurà de realitzar Comunicació del dia de

la crema amb una antelació mínima de 24 hores, indicant el titular, la ubicació, el dia i l'hora de la crema, pels canals de comunicació establerts a tal efecte per l'Ajuntament d'Alzira (correu electrònic o per missatgeria instantània a través de canals de comunicació específics)

— Àrea homogènia de gestió B

Es pot cremar de dilluns a dissabte des del trenc d'alba fins a les 13:30 excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- La crema agrícola a menys de 15 m. de sol forestal, sols és podrà realitzar si l'agricultor obté el certificat del lloc de l'ús del foc en la seva parcel·la, que s'expedeix per l'agent ambiental de zona i que serà requisit indispensable per a poder cremar. Sempre amb cremador i xarxa mataespurnes.

- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 15 i els 100 m. de sol forestal), és obligatori cremar en cremador, encara que recomanable, la xarxa mataespurnes és opcional.

- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sol forestal), és recomana cremar amb cremador, però és permet la crema amb fogueres si s'acompleixen les mesures de seguretat definides a l'annex adjunt.

- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- Per a les cremes agrícoles en les zones de risc extrem s'haurà de tramitar la Declaració responsable de compliment de les normes del pla local de cremes (vàlida per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). A més, s'haurà de realitzar Comunicació del dia de la crema amb una antelació mínima de 24 hores, indicant el titular, la ubicació, el dia i l'hora de la crema, pels canals de comunicació establerts a tal efecte per l'Ajuntament d'Alzira (correu electrònic o per missatgeria instantània a través de canals de comunicació específics)

- Per a poder realitzar cremes agrícoles en la zona general s'haurà de tramitar la Declaració responsable de compliment de les normes del pla local de cremes (vàlida per als dies habilitats per a la crema durant el període de cremes ordinari d'una campanya, entre el 17 d'octubre i el 31 de Maig). No s'haurà de comunicar el dia de la crema.

4.3.2 Període de cremes extraordinàries

— Àrea homogènia de gestió A

Es pot cremar de dilluns a divendres des del trenc d'alba fins a les 11:00, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- Prohibida la crema agrícola a menys de 30 m. de sol forestal.

- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 30 i els 100 m. de sol forestal), és obligatori cremar en cremador equipat amb xarxa mataespurnes.

- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sol forestal), és obligatori cremar amb cremador, la xarxa mataespurnes és opcional.

- Sols es permetran les cremes agrícoles per a gestionar les restes de poda de varietats tardanes de cítrics (València Late, Powell, i altres minoritàries). S'haurà de declarar responsablement que la crema sol·licitada té aquesta finalitat.

- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

— Tramitacions i autoritzacions necessàries

- Si la crema es realitza a més de 30 m. del sol forestal, tant en la zones de risc extrem com en la zona general: Autorització de crema (vàlida 15 dies naturals) i Declaració responsable acreditant cultiu cítric varietat tardana.

— Àrea homogènia de gestió B

Es pot cremar de dilluns a divendres des del trenc d'alba fins a les 11:00, excloent-se els festius, baix les següents condicions segons la zona en la que es trobe la parcel·la agrícola:

- Prohibida la crema agrícola a menys de 30 m. de sol forestal, urbà o urbanitzat.

- En les parcel·les agrícoles ubicades en zona de risc extrem (entre els 30 i els 100 m. de sol forestal), és obligatori cremar en cremador, la xarxa mataespurnes és recomanable però no obligatòria.

- En les parcel·les agrícoles ubicades en la zona general (101 a 500 m. de sol forestal), és recomana cremar amb cremador però no és obligatori, es pot cremar amb fogueres si es respecten les mesures de seguretat pertinents.

- Sols es permetran les cremes agrícoles per a gestionar les restes de poda de varietats tardanes de cítrics (València Late, Powell, i altres minoritàries). S'haurà de declarar responsablement que la crema sol·licitada té aquesta finalitat.

- Sols es pot cremar en dies de risc baix moderat per incendis forestals (PREVIFOC 1). En dies de risc alt (2) o extrem (3) les cremes agrícoles estaran prohibides.

Tramitacions i autoritzacions necessàries

- Si la crema es realitza a més de 30 m. del sol forestal, tant en la zones de risc extrem com en la zona general: Autorització de crema (vàlida 15 dies naturals) i Declaració responsable acreditant cultiu cítric varietat tardana.

4.4 Permisos excepcionals de crema

Podran autoritzar-se permisos excepcionals de crema, per a un període determinat de temps i baix unes condicions de seguretat específiques, si la crema agrícola es realitza per gestionar les restes vegetals derivades d'alguna d'aquestes excepcions:

a) Excepcionalment i justificadament per motius associats al calendari agrícola tradicional o per motius de salubritat pública, fitosanitaris, d'investigació o altres motius d'urgència, es podrà permetre l'ús del foc en els períodes prohibits, de conformitat amb el que estableixen els articles 3 i 4 de l'Ordre de 30 de març de 1994, de la Conselleria de Medi Ambient, per la qual es regulen les mesures generals per a la prevenció d'incendis forestals, o la normativa que la substituisca. En tot cas, serà preceptiu el permís previ de l'Ajuntament.

b) Gestió de restes vegetals derivades de les operacions de canvis de cultius.

c) Cremes dins dels fumadors apícoles.

d) Cremes agrícoles en parcel·les urbanes de caràcter agrícola.

Tramitacions i autoritzacions necessàries

- Per a poder realitzar crema baix aquestes excepcions s'haurà de sol·licitar Autorització excepcional de crema, indicant-se la necessitat, la data aproximada de la crema, la ubicació i les dades del promotor de la crema mitjançant instància general per registre d'entrada de l'Ajuntament d'Alzira.

5. Normes d'aplicació per a la realització de cremes

5.1 Normes generals per a tot el sòl agrícola del terme municipal.

La realització de cremes agrícoles en les parcel·les rústiques que es troben més enllà dels 500 metres del sòl forestal i que per tant estiguen fóra de la regulació de les normes específiques d'aquest PLC, s'atendran a les següents condicions generals:

- No es permetrà fer cremes agrícoles els dies que hi haja preemergència per risc d'incendi forestal 3. El nivell d'alerta així com la seua previsió per a l'endemà podrà consultar-se en el web www.112cv.com o en twitter: @gva_112cv.
- En el cas que el comportament del foc puga ser perillós per canvis en la situació climàtica, com ara l'aparició de vents locals, vents de ponent, ratxes fortes o de direcció variable, els treballs de crema han de suspendre's immediatament.
- És preferible la realització de les cremes en condicions d'estabilitat atmosfèrica. L'ídoni és cremar després de pluges que deixen almenys 5 mm de precipitacions.
- La persona responsable de la crema haurà de prendre les mesures de precaució adequades segons el tipus de crema i la ubicació i, en tot moment, serà la responsable dels danys que cause.
- La persona responsable de la crema està obligada a romandre vigilant la crema fins que aquesta quede totalment extingida (el conjunt de les restes ha d'estar aproximadament a temperatura ambient), apagant les brases i calius amb aigua o terra per a evitar el vol de cendres.
- S'observarà la direcció del vent per a minimitzar la pèrdua de visibilitat en les vies de comunicació pròximes.
- En el lloc de realització de la crema haurà d'haver-hi un telèfon mòbil operatiu o un altre mitjà de comunicació que permeta donar un avís d'alarma ràpidament. En el cas de no haver-hi cobertura de telefonia mòbil, caldrà tindre localitzat el lloc més pròxim des del qual es puga fer una comunicació efectiva abans de començar la crema.
- Mai es podrà cremar ni en diumenges ni festius.
- L'horari per a realitzar les cremes agrícoles en els dies habilitats, serà el següent per a tot el terme municipal, incloses les parcel·les agrícoles que es troben fora de l'àmbit d'afecció del pla local de cremes:
 - Del 17 d'octubre fins al 31 de Maig, des del trenc d'alba fins les 13:30
 - De l'1 de juny fins al 16 d'Octubre, des del trenc d'alba fins les 11:00

5.2 Normes específiques per al sòl agrícola dins l'àmbit del PLC Alzira

5.2.1 Cremes agrícoles en zona de màxim risc

Caldrà, en tot cas, disposar de cremador degudament condicionat conforme a la norma tècnica de cremadors agrícoles que s'inclou en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer i que s'adjunta annexada al present pla local de cremes. El cremador no se situarà mai a una distància inferior a 10 m de carreteres, camins o sendes.

El cremador es construirà sempre en la part de la parcel·la que siga terreny agrícola. La zona on es col·loque el cremador ha d'estar llaurada, sense vegetació herbàcia; si aquesta solució no és possible es deixarà una franja al voltant del cremador d'1 m d'amplària mínima buidada de vegetació herbàcia i de matoll. Han de construir-se en el lloc de la parcel·la més allunyat del terreny forestal sempre a més de 15 metres com a norma general.

En el cas que el cremador haja d'estar per força a menys de 15 m. de sòl forestal, serà necessària obtindre el Certificat de l'ús del foc expedit per un agent ambiental.

La persona responsable haurà de disposar, en el moment i lloc de la crema agrícola, de la Declaració responsable de les condicions de crema junt a la justificació de comunicació de la mateixa, si es realitza en el període ordinari de cremes agrícoles. De la mateixa manera, en el cas que la crema es realitze en el període extraordinari de crema, s'haurà de disposar d'AUTORITZACIÓ DE CREMA.

A l'hora de cremar, el responsable de la crema haurà de tenir a mà els mitjans de sufocació de foc necessaris per a ser utilitzats en cas de necessitat.

5.2.2 Cremes agrícoles en zona general

En el cas que la crema es tinga que realitzar en cremador, s'haurà de disposar de cremador degudament condicionat conforme a la norma tècnica de cremadors agrícoles que s'inclou en el Pla de Prevenció d'Incendis Forestals de la Demarcació de Polinyà del Xúquer i que s'adjunta annexada al present pla local de cremes. El cremador no se situarà mai a una distància inferior a 10 m de carreteres, camins o sendes i a 15 m. de vegetació forestal.

En el cas que la crema es puga realitzar en fogueres, aquestes se situaran a l'interior de la parcel·la i sempre en el lloc de la parcel·la més allunyat de la vegetació forestal, i separades com a mínim 10 m de carreteres i 5 m de camins o sendes.

Les fogueres es faran amb una banda perimetral neta de vegetació fins a sòl mineral de 2 m d'amplària (sòl cavat o rastellat) o dins de terreny llaurat amb el mateix perímetre de seguretat com a mínim.

La càrrega de les fogueres serà moderada i adequada a les condicions ambientals del moment i del combustible que s'estiga eliminant (verd o sec), per a evitar l'escampament de cendres i la irradiació a la vegetació circumdant.

5.2.3 Cremes agrícoles excepcionals

Excepcionalment, tal com s'indica al punt 4.4, es podrà autoritzar a fer cremes agrícoles fora dels termes i períodes establits de forma general:

- Les sol·licituds per a aquestes cremes agrícoles excepcionals s'hauran de presentar amb una antelació mínima de 7 dies hàbils abans de la data d'inici dels treballs.
- Per als casos definits en l'apartat a) del punt 4.4 del present pla local de cremes, serà indispensable la supervisió de l'agent forestal.
- Per a la realització d'aquestes cremes quan es tinguen que realitzar entre els mesos de juny a setembre, ambdós inclosos, s'exigirà la presència d'una cisterna d'aigua amb bomba de pressió.
- No s'autoritzaran mai cremes agrícoles per a gestionar les restes d'un canvi de cultiu o per a cremar restes de poda de parcel·les urbanes de caràcter agrícola, en el període entès entre l'1 de juliol i el 30 de setembre.
- El període d'autorització de cremes agrícoles excepcionals no serà mai superior a 15 dies, comptadors des de la data del començament dels treballs.
- En el moment d'efectuar la crema, la persona interessada haurà d'estar en possessió de l'autorització i complir tots els condicionants requerits en la mateixa.

5.2.4 Cremes dins dels fumadors en les activitats apícoles

Per a la utilització de fumadors en les activitats apícoles caldrà tenir en compte les prescripcions següents:

- Es netejarà tota la vegetació (llaurat, cavat i/o rastellat) en un ample de 2 m al voltant dels ruscos i entre aquests.
- S'haurà de disposar de ferramentes de sufocació del foc en el lloc de treball mentre el fumador estiga encès. Aquestes ferramentes poden ser un extintor, o una motxilla extintora, o altres recipients amb aigua que es puga usar per a sufocar el foc, que guarden com a mínim 15 litres;

les ferramentes per a cavar i tirar terra també són vàlides per a la sufocació. Les ferramentes de sufocació estaran situades a una distància màxima de 10 metres del fumador encés.

- El material emprat per a l'encesa del fumador s'acumularà en un lloc segur.
- El foc s'ha d'encendre directament en l'interior del fumador i sempre sobre terrenys desproveïts de vegetació, com ara en el centre de camins de rodament o dins del perímetre de seguretat dels ruscós amb una distància mínima a la vegetació de 3 m en tots els casos.
- Es recomana l'encesa dins de les caixes de transport dels vehicles de càrrega, si n'hi ha.
- Es revisarà que el fumador no desprenga cendres; si fóra necessari s'instal·larà una reixeta o se substituirà el fumador defectuós per un altre que es trobe en les condicions adequades.
- El fumador no es disposarà mai sobre terreny cobert de vegetació.
- Mentre el fumador estiga encés, estarà sempre a la vista, col·locat damunt d'un rusc i mai en terra.
- S'haurà d'apagar el fumador abocant aigua a l'interior. També es pot tancar l'eixida de fums i deixar que el foc s'asfixie a l'interior.
- El fumador es transportarà apagat.
- En cap cas es buidarà el fumador en el camp o la muntanya.

5.3 Restes de jardineria

Les restes vegetals de jardineria, d'acord amb l'article 3 la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, són «bioresidus». Si són generats en els habitatges com a conseqüència de les activitats domèstiques són considerats, a més, com a «residus domèstics». La crema per a ambdós tipus de residus, bioresidus i/o domèstics, està prohibida. Són residus inclosos en la llei estatal, Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, i en la llei autonòmica, Llei 10/2000, de 12 de desembre, de residus de la Comunitat Valenciana i, per tant, la seua gestió ha d'atendre la jerarquia de prevenció, preparació per a la reutilització, reciclat, altre tipus de valorització i, en últim cas, i sempre de manera controlada, l'eliminació.

Per tot això, no es podrà cremar cap tipus de resta de jardineria, entenent com a tal, i a l'efecte del PLC, els residus vegetals procedents de la poda, segat o qualsevol altra activitat de jardineria d'espècies herbàcies, arbustives o arbòries que no siguin de naturalesa agrícola o estiguen en un terreny de vocació inequívocament agrícola o productiu.

En cap cas tindran consideració de restes agrícoles les coníferes, les gramínies, les palmàcies o les cicadàcies.

6. Mesures extraordinàries

6.1 Declaració de prohibició de cremes per avis de les administracions

En la zona d'afecció del present PLC, quan l'ajuntament d'Alzira declare mitjançant els canals de comunicació oficials que les condicions meteorològiques són adverses per a la crema agrícola (vents forts "majors de 20 km/h" o de ponent) o els dies siguin declarats per el centre de coordinació d'emergències de la Generalitat Valenciana d'alerta o pre-alerta de nivell de risc 2 o 3 (Previfoc), les autoritzacions i els permisos de cremes queden automàticament cancel·lats i prohibits; en el cas que ja s'haguera iniciat la crema, s'ha de suspendre immediatament l'operació i s'apagaran totalment les brases amb els mitjans adequats (aigua i / o terra) per evitar que es revifin.

En casos de modificacions del nivell Previfoc al llarg del dia, passant d'un nivell 1 als nivells 2 i 3, l'Ajuntament comunicarà aquesta circumstància a les persones titulars de les autoritzacions de cremes (mitjançant ban, comunicació directa, etc.) per assegurar que no s'estan duent a terme cremes al municipi.

El nivell de preemergència per risc d'incendis forestals el comunica la Conselleria competent en matèria d'emergències. El nivell diari de prealerta, així com la seua previsió per al dia següent, es pot consultar a:

- <http://www.112cv.gva.es/>
- <http://www.alzira.es>
- twitter: @gva_112cv
- app: GVA 112 AVISOS
- app: Preemergencia IF Comunitat Valenciana

6.2 Escampament del foc

En el cas que el foc s'escampe, s'haurà d'avisar immediatament al 112.

A banda, la persona o persones responsables de la crema hauran de tractar d'atallar el conat treballant de manera coordinada i diligent, fins a l'arribada dels primers mitjans d'extinció. Així mateix, també s'ha d'esperar l'arribada dels agents mediambientals o de les forces de seguretat de l'Estat perquè puguen donar trasllat del que ha succeït i no alterar en la mesura que siga possible el punt d'inici del foc.

6.3 Autoritzacions de crema per raons de força major

La Conselleria competent en prevenció d'incendis forestals podrà autoritzar cremes fora de les dates contemplades en el present Pla Local de Cremes, per raons de força major (salubritat pública, etc.).

7. Vigència del pla

La vigència del PLC s'estableix en 15 anys, amb revisions periòdiques cada 5 anys.

El PLC es troba inclòs en el Pla Local de Prevenció d'Incendis Forestals d'Alzira (PLPIF) que actualment està en fase d'aprovació i té també una vigència de 15 anys, amb revisions periòdiques cada 5 anys.

Com a part del PLPIF, el PLC serà revisat i actualitzat, si escau, en cada revisió quinquennal.

8. Mitjans municipals de suport del pla local de cremes

El municipi d'Alzira disposa d'una sèrie de mitjans propis que realitzen i poden realitzar tasques de vigilància i prevenció d'incendis forestals i que bàsicament són els següents:

- Policia Local: Alzira compta amb un cos de Policia Local que presta servei durant 24 hores els 365 dies de l'any. Això permet que el municipi tinga un dispositiu de vigilància i prevenció local el qual, dins de les seues tasques, integra la prevenció i la vigilància en matèria d'incendis forestals.
- L'Ajuntament d'Alzira disposa d'un servei rural específic dins del cos de la policia local, compost per 2 agents que s'encarreguen de vigilar el terme municipal.
- Protecció Civil: el municipi disposa igualment d'una agrupació de voluntariat de Protecció Civil que fa funcions de vigilància preventiva i suport en cas d'emergències. Depèn de les forces i cossos de seguretat de l'Estat.
- Voluntariat d'acció contra incendis forestals (VACIF)
- L'Ajuntament presta suport i promou un grup de voluntariat ambiental i de prevenció d'incendis, que fa tasques de vigilància durant els mesos de l'estiu dins del programa de voluntariat ambiental que promou la Conselleria competent en medi ambient.
- L'Ajuntament d'Alzira s'encarregarà de fer la publicitat necessària perquè la ciutadania tinga coneixement de les regulacions d'aquest PLC.

En quant a les mesures alternatives per a reduir l'ús del foc com a mecanisme de gestió de restes de poda agrícola, l'Ajuntament promourà una serie d'accions al servei dels agricultors, entre les quals cal assenyalar:

- Servei de triturat de restes de poda i de jardineria i vegetals. El triturat queda al bancal i millora la qualitat del sòl.
- Servei de recollida de restes vegetals a domicili, en zones urbanes amb jardí.
- Opció de dur restes vegetals a l'ecoparc municipal.

9. Disposicions addicionals

Les autoritzacions per a les cremes que es realitzen en la zona agrícola a menys de 500 m de terreny forestal, se signaran per Secretaria de l'Ajuntament d'Alzira. Quan aquest, expedisca les autoritzacions als interessats, haurà de realitzar una còpia, a fi de crear un registre i tindre constància en tot moment dels permisos atorgats.

La cartografia del sòl forestal del terme municipal ha sigut realitzada a partir de la base de la cartografia que proporciona la Generalitat Valenciana i la fotointerpretació contrastada en camp de les zones forestals actuals.

Els permisos de crema i altres usos obligatòriament hauran de portar en el dors les condicions de crema, així com la signatura del sol·licitant acceptant-les, i sense el compliment del qual l'autorització no és vàlida.

L'establiment de sancions es regularà segons el que es disposa en la Llei 3/1993, Forestal de la Comunitat Valenciana, modificada per la Llei 13/2018. Pel qual tot el que incomplisca aquest Pla serà sancionat d'acord amb el que s'estableix en la Llei Forestal de la Comunitat Valenciana, en la Llei de Monts i supletòriament en la Normativa d'Incendis Forestals

La vulneració de les prescripcions contingudes en la Llei Forestal tindrà la consideració d'infracció administrativa, i portarà amb si la imposició de sancions als seus responsables, l'obligació de la compensació dels danys i indemnització dels perjudicis i la restauració física dels béns danyats, tot això responsabilitats penals, civils o d'un altre ordre en què pogueren incórrer els infractors". (Article 174 del Reglament Forestal).

En tot el no previst en el present pla s'estarà al que es disposa en les normes d'aplicació general reflectides en documents legislatius esmentats en aquesta memòria o en qualsevol altre document que de manera extraordinària poguera emetre una administració competent en matèria de prevenció d'incendis.

L'aprovació del pla per part de la Conselleria se centra en la zona forestal i en la franja de 500 metres al voltant d'aquesta, per a les activitats descrites en l'apartat 3. Per a la gestió i control de les activitats de crema fora de l'àmbit espacial del present pla es seguiran les obligacions disposades en el punt 5.1 "Normes generals per a tot el sòl agrícola del terme municipal" del present pla local de cremes sobre aquest tema, coherent amb aquest Pla Local de Cremes, incloent el règim sancionador aplicable.

Aquest pla deroga qualsevol normativa municipal anterior sobre la mateixa matèria que s'opose a aquest

El procediment d'autorització ordinària i extraordinària, i la declaració responsable i de comunicació de dades recollida es presentarà mitjançant aquestes dues opcions:

- Presencialment, en l'oficina del registre "La Clau" de l'Ajuntament d'Alzira, ubicada en el Carrer Rambla, número 23, d'Alzira.
- Telemàticament, a través de l'apartat tramita des de casa del web oficial de l'ajuntament d'Alzira; www.alzira.es

Els telèfons de contacte per a emergències relacionades amb incendis o cremes agrícoles descontrolades dins del municipi d'Alzira són el

- 112 (Emergències GVA)
- 091/ 241 03 66 (Policia Nacional)
- 96 245 52 33 (Policia Local Alzira)

Les dades personals aportades en les autoritzacions de crema, poden ser inclosos en una base de dades municipal per a poder portar el control efectiu de la localització i responsabilitat de les cremes agrícoles. L'arxiu i control d'aquesta informació s'ajustarà als requisits indicats en la Llei orgànica 3/2018 de Protecció de Dades Personals i Garantia de Drets Digitals, així com qualsevol altra normativa d'aplicació en matèria de protecció de dades.

				<p>Data GENER 2.022</p>	<p>Escala varies</p>	<p>Títol PLA LOCAL DE CREMES AGRÍCOLES DEL TERME MUNICIPAL D'ALZIRA 01. SITUACIÓ GENERAL DEL TERME MUNICIPAL D'ALZIRA</p>

RESUM D'AUTORITZACIONS I CONDICIONS DE LES CREMES AGRÍCOLES EN EL T.M. D'ALZIRA						
ÀREA HOMOGÈNIA DE GESTIÓ	PERÍODE	ZONA	DIES	HORARI DE CREMA	CONDICIONS DE CREMA	PROCEDIMENTS
A Parcel·les agrícoles afectades pel PLC dels següents polígons: 11, 12, 13, 14, 18, 19, 20, 22, 23, 24, 25, 26, 53, 54, 56, 56, 57, 61, 65, 71.	Període de cremes ordinari (17 d'octubre a 31 de Maig)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 13:30 hores	Sempre amb cremador amb matacanyeres	DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES I NOTIFICACIÓ TELEMÀTICA DEL DIA DE LA CREMA AGRÍCOLA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 13:30 hores	Sempre amb cremador (incomensurable amb matacanyeres)	
	Període de cremes extraordinari (1 al 30 de juny i excepcionalment de 71 al 16 d'octubre)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 11:00 hores	No es pot cremar a menys de 30 metres de sòl forestal. Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador a no matacanyeres	AUTORIZACIÓ DE CREMA AMB DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador (incomensurable amb matacanyeres no obligatori)	
B Parcel·les agrícoles afectades pel PLC dels següents polígons: 2, 3, 4, 5, 6, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 41, 43, 44, 45, 46, 51, 52, 59, 66, 68, 69, 68, 69, 70, 71, 73.	Període de cremes ordinari (17 d'octubre a 31 de Maig)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 13:30 hores	Sempre amb cremador (incomensurable amb matacanyeres)	DECLARACIÓ RESPONSABLE DE CUMPLIMENT DE LES NORMES DEL PLA LOCAL DE CREMES I NOTIFICACIÓ TELEMÀTICA DEL DIA DE LA CREMA AGRÍCOLA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 13:30 hores	Es recomana cremar amb cremador, però es permet la crema amb fogueres si s'acompanya les mesures de seguretat pertinents.	
	Període de cremes extraordinari (1 al 30 de juny i excepcionalment de 71 al 16 d'octubre)	ZONA DE MÀXIM RISC (<100 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Sempre amb cremador (incomensurable amb matacanyeres no obligatori)	AUTORIZACIÓ DE CREMA I DECLARACIÓ RESPONSABLE ACREDITANT CULTIU CÍTRIC VARIETAT TARDANA.
		ZONA GENERAL (101 - 500 m. de sòl forestal)	De dilluns a divendres excepte festius	Des de l'ort fins les 11:00 hores	Únicament restes de poda de varietats tardanes de cítrics. Es permet la crema amb fogueres si s'acompanya les mesures de seguretat pertinents.	
AVÍS	Sols es podrà cremar els dies habilitats al Pla Local de Cremes sempre i quan el NIVELL DE PREEMERGÈNCIA siga 1					
OBSERVACIONS	1. Dins d'aquest període de cremes ordinari restaran prohibides les cremes en el període de Setmana Santa i Pasqua des del Dijous Sant fins al Dilluns de Sant Vicent. La Conselleria competent pot ampliar el període en el qual estan prohibides les cremes per motius de seguretat i circumstàncies excepcionals. 2. Per a poder realitzar cremes a menys de 15 m. de sòl forestal, únicament possible durant el període de cremes ordinari serà preceptiva l'emissió d'un certificat del lloc del foc en la parcel·la emesa per l'agent Mediambiental de la Conselleria. 3. Amb caràcter general, totes les cremes i autoritzacions quedaran suspeses, prohibides i anul·lades quan bufe el vent fort de ponent i l'ajuntament ho decrete, o els dies declarats per la Conselleria amb nivell de Preemergència 2 i 3. 4. Les mesures de seguretat generals a aplicar en les cremes es detallen en el Pla Local de Cremes i en la Normativa vigent. Resumidament són: • No està permès abandonar la crema fins que estiga completament extingida amb les restes de la crema a temperatura ambient. • Prèviament a la crema s'ha de netejar de matoll i vegetació una franja mai inferior a 2 m al voltant de la foguera. • En el lloc de la crema s'ha de comptar amb eines de sufocació del foc i amb un telèfon mòbil operatiu. • El peticionari haurà de portar amb si durant la crema el registre de l'autorització emetent declaració responsable per a presentar-lo als agents de l'autoritat, si li és requerida.					
CONSULTA DEL NIVELL DE PERILLOSITAT	Ajuntament d'Alzira: xarxes socials: Alzira Radio, policia local, serveis tècnics municipals i www.alzira.es - 112 Comunitat Valenciana : https://www.112cv.gva.es/va/ Twitter: @gva112					

Contra l'acord d'aprovació definitiva anteriorment referit, que posa fi a la via administrativa, els interessats podran interposar directament Recurs contenciós administratiu davant de la Sala del contenciós administratiu del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos, a comptar del dia següent de la inserció del present edicte en el Butlletí Oficial de la Província, de conformitat amb el que disposen els articles 10-1b) i 46 i concordants de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa. Alzira, 8 de març de 2022.—L'alcalde, Diego Gómez i Garcia.