

AJUNTAMENT DE BURRIANA

PARATGE NATURAL MUNICIPAL "CLOT DE LA MARE DE DÉU"

LEYENDA:

USTED ESTÀ AQUI

LÍMITE PARAJE NATURAL MUNICIPAL

SENDERO SEÑALIZADO

VIA PECUARIA

TORRE DEL MAR (S.XVI)

PUNTO DE INTERÉS PAISAJÍSTICO

SENDERO PEATONAL

ruta cicloturista

AJUNTAMENT DE BURRIANA
Plaça Major, 1
12530 - Burriana (Castelló)
Tel. 964 51 00 62
http://www.burriana.es

POLICIA LOCAL:
Tel: 964 51 33 11

GUARDIA CIVIL:
Tel: 964 59 20 20

ÁREA DE CONSERVACIÓN DE ESPACIOS NATURALES
Conselleria de Territorio y Vivienda
Tel.: 961973578 Fax: 961973868
C/ FRANCISCO CUBELLS, 7
46011 VALENCIA

ES PREGA SILENCI

CONTROLA LA TEUA MASCOTA

RESPECTA LA FAUNA

RESPECTA LA FLORA

NO TIRES PUNTES DE CIGARRET

CAMINA PELS CAMINS I SENDES

NO TIRES FEM

PROHIBIT FER FOC LLEVAT DE LLOCS HABILITATS

DENOMINACIÓ: Paratge Natural Municipal "Clot de la Mare de Déu".
SUPERFICIE: 17,84 ha.
TERME MUNICIPAL: Burriana.
DATA DE DECLARACIÓ: Acord del Consell de la Generalitat del 8 de febrer de 2002.
VALORS PRINCIPALS: Paisatge: Làmina d'aigua amb fragments de bosquet de ribera envoltats de camps de cultiu. Vegetació: Salzes i àlbers amb vegetació palustre als marges, i abundant vegetació flotant i submergida en el lit del riu. Fauna: Macroinvertebrats aquàtics i aus de ribera. Interés cultural: Existència del BIC Torre Sentinella. Activitats de senderisme, fúting i observació d'aus.

Els terrenys del Paratge Natural Municipal del Clot de la Mare de Déu, inclosos en el Catàleg valencià de zones humides, es correspon amb una paleollera adscrita al complex fluvial del riu Millars i que inclou el tram final del riu Anna (1.300 m), riu de règim pluvial pel qual només discorre aigua després de pluges intenses, sent característiques les crescudes d'aquest durant els fenòmens de gota freda o en tempestats d'estiu.

La làmina d'aigua del Clot s'alimenta fonamentalment de descàrregues procedents d'aqüífers detrítics quaternaris i d'aigües derivades de sobrants de reg de la xarxa de séquies que solca la zona agrícola que envolta el Paratge, sent les de major importància les séquies d'Ull de la Vila, pel marge dret, i del Palau pel marge esquerre.

A l'espai protegit, es troben representats alguns dels hàbitats la conservació dels quals es considera prioritària per a la Unió Europea, com són els boscos de galeria de salzes blancs (*Salix alba*) i xops blancs (*Populus alba*) o els matolls ribereños termomediterranis, corresponents als baladrans amb exemplars de tamarí (*Tamarix gallica*) situats a la desembocadura.

Quant a la vegetació, oms (*Ulmus minor* i *pumila*), lledoners (*Celtis australis*) o salzes desmai (*Salix babylonica*) són altres de les espècies arbòries que flanquegen el lit del riu. En els retalls de vegetació palustre dels marges es distingeixen la boga o bova (*Typha angustifolia*), la canya (*Arundo donax*) o jonquedes (*Scirpus holoschoenus*), mentre que el lit inundat presenta una vegetació submergida amb abundància d'algues filamentoses i vegetació flotant dominada pels creixens (*Rorippa nasturtium-aquaticus*) i l'api bord (*Apium nodiflorum*).

Les zones humides litorals, solen ser ecosistemes rics i diversos en fauna, a causa en gran part a la potent productivitat que hi ha. Macroinvertebrats aquàtics com el cranc de riu americà (*Procambarus clarkii*) o la gambeta il·lustrada (*Palaemonetes zariquieyi*), granotes (*Granota perezii*) i espècies de peixos, majoritàriament foranes, com la gambúsia (*Gambusia holbrooki*) o la carpa (*Cyprinus Carpio*) representen la base alimentària del cabussonet (*Tachybaptus ruficollis*), el gomet (*Ixobrychus minutus*) i, com a visitant ocasional, l'oroval (*Ardeola ralloides*). D'altra banda, l'avifauna associada a les riberes està representada per merles (*Turdus merula*) i cademerres (*Carduelis carduelis*), destacant la presència estival del rossinyol (*Luscinia megarhynchos*), fàcilment detectable pel seu melòdic cant en les primeres hores de l'alba. Ja en la desembocadura, i associats a l'ecosistema costaner, corridis i xerfivita deambulants constantment a la recerca d'aliment.

Pròxima a la costa es troba el bé d'interés cultural (BIC) Torre Sentinella o Torre del Mar, edifici militar de caràcter defensiu que data del S. XVI.

Los terrenos del Paraje Natural Municipal "Clot de la Mare de Déu", incluidos en el Catálogo Valenciano de Zonas Húmedas, se corresponde con un paleocauce adscrito al complejo fluvial del río Mijares y que incluye el tramo final del río Anna (1.300 m), río de régimen pluvial por el que sólo discurre agua después de lluvias intensas, siendo características las crecidas del mismo durante los fenómenos de gota fría o en tormentas de verano.

La lámina de agua del Clot se alimenta fundamentalmente de descargas procedentes de acuíferos detríticos cuaternarios y de aguas derivadas de sobrantes de riego de la red de acequias que surca la zona agrícola que rodea el Paraje, siendo las de mayor importancia las acequias de Ull de la Villa, por la margen derecha, y del Palau por la margen izquierda.

En el Espacio Protegido se encuentran representados algunos de los hábitats cuya conservación se considera prioritaria para la Unión Europea, como son los bosques de galería de sauces (*Salix alba*) y chopos (*Populus alba*) o los matorrales ribereños termomediterráneos, correspondientes a los adelfares con ejemplares de taray (*Tamarix gallica*) situados en la desembocadura.

En cuanto a la vegetación, olmos (*Ulmus minor* y *pumila*), almeces (*Celtis australis*) o sauces lloroneros (*Salix babylonica*) son otras de las especies arbóreas que flanquean el lecho del río. En los retazos de vegetación palustre de los márgenes se distinguen la enea o espadaña (*Typha angustifolia*), la caña (*Arundo donax*) o junquedas (*Scirpus holoschoenus*), mientras que el lecho inundado, presenta una vegetación sumergida con abundancia de algas filamentosas y vegetación flotante dominada por el berro (*Rorippa nasturtium-aquaticus*) y la berraza (*Apium nodiflorum*).

Las zonas húmedas litorales, suelen ser ecosistemas ricos y diversos en fauna, debido en gran parte a la potente productividad que existe en ellos. Macroinvertebrados acuáticos como el cangrejo de río americano (*Procambarus clarkii*) o la gambeta (*Palaemonetes zariquieyi*), ranas (*Rana perezii*) y especies de peces, en su mayoría foráneas, como la gambusia (*Gambusia holbrooki*) o la carpa (*Cyprinus carpio*) representan la base alimenticia del zampullín chico (*Tachybaptus ruficollis*), el avetorillo (*Ixobrychus minutus*) y, como visitante ocasional, la vistosa garcilla cangrejera (*Ardeola ralloides*). Por otro lado, la avifauna asociada a las riberas está representada por mirlos (*Turdus merula*) y jilgueros (*Carduelis carduelis*), destacando la presencia estival del ruiseñor (*Luscinia megarhynchos*), fácilmente detectable por su melódico canto en las primeras horas del alba. Ya en la desembocadura, y asociados al ecosistema costero, chorlitos y andarríos deambulan constantemente en busca de alimento.

Pròxima a la costa se encuentra el Bien de Interés Cultural (BIC) "Torre Vigia" o Torre del Mar, edificio militar de carácter defensivo que data del S.XVI.

Bosc de galeria

Sender señalizat

Blavet

Gomet

Torre del Mar