

azucarhica

REVISTA INFORMATIVA MUNICIPAL AÑO XVII - VIII EPOCA - NÚMERO 167 - FEBRERO 2008

MES DEL JAZZ

FEBRERO

2008

AZUQUECA DE HENARES

Y OTRAS MUSICAS

VII EDICION

DIA 1 (VIERNES)	INFUSION
DIA 2 (SÁBADO)	XIMO TÉBAR & FOURLIGHTS
DIA 8 (VIERNES)	GUSTAVO DIAZ CUARTETO + A. XIMÉNEZ
DIA 9 (SÁBADO)	JOAQUÍN CHACÓN QUINTETO
DIA 15 (VIERNES)	TRAKATAP
DIA 16 (SÁBADO)	LORENZO SOLANO PROJECT
DIA 22 (VIERNES)	LOS MINISTERS
DIA 23 (SÁBADO)	LLIBERT FORTUNY & GARY WILLIS

Ayuntamiento de Azuqueca de Henares
Cultura

CARTAS A LA REDACCIÓN

El cliente no tiene siempre la razón

Hace unos días, ha ocurrido en una industria de Azuqueca un trágico accidente laboral que le costó la vida de un trabajador. Las especiales circunstancias del suceso lo hacen doblemente doloroso. La empresa honrando a la víctima declaró de luto el día del sepelio, por lo que únicamente tenían que mantenerse funcionando los elementos que necesariamente han de estarlo las 24 horas al día todos los días del año. Se convocó a todos los empleados para rendir unos minutos de silencio en homenaje póstumo al compañero fallecido. Como el entierro se efectuaría en otra localidad, se pusieron dos autobuses para quienes desearan asistir. Hasta aquí, todo normal. En mi criterio, era la conducta a seguir por cualquier empresa en estas circunstancias.

Pero... no todos los empleados lo entendieron así, algunos -más papistas que el

Papa- alegando "que los clientes están por encima de todo" pusieron en funcionamiento despachos y secciones cuya paralización no implicaba ningún perjuicio irreparable. Los clientes tienen derecho a ser atendidos con el mayor respeto y consideración, teniendo en cuenta sus reclamaciones y sugerencias. ...si tienen razón. Si no la tienen, hay que convencerles de ello con toda la educación del mundo. Viene esto a cuento de que los clientes NO están por encima de todo, y menos de un muerto, fallecido en accidente de trabajo, de cuerpo presente y al que la empresa y muchos compañeros le estaban rindiendo el merecido homenaje. Los clientes son seres humanos.

Soy cliente de nacimiento y creo que tengo razón. Si me demuestran que no es así no tengo inconveniente o en reconocerlo. Es más, me alegraría muchísimo estar equivocado.

Jesús Palacios Grisolia

NOTA: La Redacción de AZUCAHICA no comparte necesariamente el contenido de las cartas publicadas en esta sección, ni se hace responsable de las opiniones vertidas en ellas. Los textos, que **deberán ir necesariamente firmados**, no deben sobrepasar las 40 líneas mecanografiadas y en los sobres debe figurar el encabezamiento "Cartas a la Redacción". Además, el remitente **debe adjuntar fotocopia del D.N.I.** y número de teléfono. AZUCAHICA se reserva el derecho de publicar, resumir o extraer las cartas en el caso de que se considere necesario. En el caso de que las cartas se envíen por correo electrónico (azucahica@azuqueca.net), se deberá hacer llegar a la Redacción de AZUCAHICA por cualquier medio una copia del DNI del autor.

Nuevos tiempos

Desde Juventudes Socialistas de Azuqueca de Henares queremos expresar nuestro apoyo al nuevo equipo de gobierno constituido a raíz de la moción de censura del pasado 18 de diciembre de 2007. El Partido Popular, mientras estuvo en el gobierno local, no hizo más que incumplir sus promesas electorales, sin sacar de ello ningún provecho el ciudadano azuquense.

En lo que atañe a los jóvenes, por ejemplo, la seguridad ciudadana prometida ha brillado por su ausencia, colmando a Azuqueca de reyertas callejeras durante los fines de semana, sin que su alcalde pudiera evitarlo de ninguna manera. Prometieron también que Azuqueca sería un pueblo más limpio, y, sin embargo, una semana después de las Fiestas de Septiembre las calles permanecían llenas de vasos y demás desperdicios, así como los parques y jardines de nuestro pueblo.

Los vecinos de Azuqueca

habíamos venido sufriendo durante esos últimos seis meses estos y otros problemas, consecuencia de políticas desacertadas de un gabinete que gobernaba en minoría y a golpe de decretazo. Una moción de censura al alcalde, y, por ende, un nuevo gobierno local era la única salida posible a tal situación de des-gobierno.

Asimismo, debemos hacer pública nuestra repulsa a los comportamientos ofensivos e incívicos manifestados por simpatizantes del Partido Popular durante el transcurso de un acto tan democrático como fue la moción de censura del pasado 18 de diciembre.

Para terminar, queremos expresar un profundo agradecimiento a la Agrupación Local Socialista por el apoyo que ha venido otorgando a nuestra organización políticojuvenil.

Ignacio Cabrerizo
Sánchez, secretario general de
Juventudes Socialistas de
Azuqueca de Henares

Oficina de Promoción Económica, Industria y Comercio

AYUNTAMIENTO DE AZUQUECA DE HENARES

Promoción Económica, Industria y Comercio

SERVICIO DE ATENCIÓN Y ASesoramiento a EMPRESARIOS Y EMPRENDEDORES

- ⇒ Subvenciones y ayudas públicas.
- ⇒ Apoyo en la tramitación de subvenciones.
- ⇒ Novedades legislativas.
- ⇒ Formas de financiación.
- ⇒ Contratación laboral, empleo.
- ⇒ Estudios de Mercado.
- ⇒ Apoyo en la realización de Planes de Viabilidad.
- ⇒ Asesoramiento sobre formas jurídicas y trámites de constitución.
- ⇒ Seguridad e Higiene.
- ⇒ Información sobre licencias municipales.
- ⇒ Diseño y lanzamiento de campañas.
- ⇒ Promoción y animación comercial.
- ⇒ Formación, etc.

EL FORO C/ Ciudad Real, 1 Tlf. 949 27 73 10

oficinacomercio@azuqueca.net

GUÍA COMERCIAL EN INTERNET www.azuqueca.es

GABINETE DE COMUNICACIÓN DEL AYUNTAMIENTO DE AZUQUECA DE HENARES

Calle Ciudad Real, 1 (El Foro)
19200 Azuqueca de Henares
(Guadalajara)

REVISTA AZUCAHICA

azucahica@azuqueca.net
Tfno: 949 27 75 29
Fax: 949 26 40 83

RADIO AZUQUECA

radioazuqueca@azuqueca.net
Tlfno: 949 26 37 72
949 26 40 83

REDACCIÓN: Lourdes Manzano

**TÉCNICOS DE CONTROL
Y MANTENIMIENTO:** David
Pinillos, José Luis Gutiérrez y
Víctor Manuel Rojas.

FOTOGRAFÍA:

Álvaro Díaz Villamil

IMPRIME:
EDITORIAL MIC

EDITA:

AYUNTAMIENTO DE
AZUQUECA DE HENARES

Depósito Legal nº GU-66-1981

Prohibida la reproducción total o parcial de las informaciones publicadas en este número, salvo autorización expresa del Gabinete de Comunicación del Ayuntamiento de Azuqueca de Henares

Tirada de este número:
12.000 ejemplares

SUMARIO

El Pleno pone a disposición de la Junta el suelo para el Centro de Ocio de Mayores y para una guardería municipal más (pág. 4)

Los autobuses municipales serán gratis para las personas con discapacidad y para los jubilados (pág. 5)

Sagrario Bravo sustituye a María José Díaz como concejala de Juventud y Consumo, tras su renuncia (pág. 5)

El ministro del Interior califica de "prioritario" el nuevo Cuartel de la Guardia Civil de Azuqueca (pág. 7)

El Ayuntamiento pide al Sepecam la puesta en marcha de un nuevo Taller de Empleo y de una Escuela Taller en el municipio (pág. 9)

El equipo de gobierno del Ayuntamiento ultima el presupuesto municipal para 2008 (pág. 11)

Empiezan las obras para convertir la N-320 en una vía urbana, a su paso por Azuqueca (pág. 13)

La biblioteca azudense participa en el programa 'Las rutas imaginarias del Cid' (pág. 19)

Azuqueca será la sede del depósito de vehículos de Vega del Henares (pág. 21)

Muere un trabajador de Isover en accidente laboral (pág. 23)

El viceconsejero de Deportes visitó las obras del polideportivo (pág. 25)

Y ADEMÁS....PROGRAMA DE CARNAVAL Y ESPECIAL 'MES DEL JAZZ'

HORARIO DE ATENCIÓN DEL ALCALDE Y DE LOS CONCEJALES DEL EQUIPO DE GOBIERNO

- ▶ **Alcalde: Pablo Bellido Acevedo.** Lunes, 18,30 a 20 horas, en el Ayuntamiento
- ▶ **Primer teniente de alcalde; Concejal de Cultura y otros Servicios: Emilio Alvarado Pérez.** Jueves, de 17,30 a 19 horas, en el Ayuntamiento
- ▶ **Segundo teniente de alcalde; Concejala de Bienestar Social e Infancia y de Igualdad de Oportunidades: María José Naranjo Bravo.** Lunes, de 18,30 a 20 horas, en el Ayuntamiento
- ▶ **Tercer teniente de alcalde; Concejal de Desarrollo Sostenible y Hacienda: José Luis Blanco Moreno.** Miércoles, de 17,30 a 19 horas en el Ayuntamiento
- ▶ **Concejal de Infraestructuras, Parques y Jardines, Limpieza y Cementerio: Victorio Calles Luengo.** Jueves, de 17 a 18, en el Ayuntamiento
- ▶ **Concejala de Contratación, Promoción Económica, Industria y Comercio y Cooperación al Desarrollo: María Ángeles Díaz Huertas:** Martes, de 17,30 a 19 horas, en el Ayuntamiento
- ▶ **Concejal de Urbanismo y Vivienda: Julio García Moreno.** Miércoles, de 18,30 a 20 horas, en el Ayuntamiento
- ▶ **Concejala de Educación, Promoción de la Salud y Seguridad: Elisa de Jesús Cansado Domínguez.** Lunes, de 17,30 a 19, en el Ayuntamiento
- ▶ **Concejal de Recursos Humanos y Fiestas: Santiago Casas Lara.** Martes, de 17,30 a 19 horas, en el Ayuntamiento
- ▶ **Concejal de Deportes, Calidad, Nuevas Tecnologías e Innovación y Participación: José Luis Escudero.** martes, de 17,30 a 19 horas, en el Ayuntamiento
- ▶ **Concejala de Juventud y Consumo: Sagrario Bravo Duro.** Miércoles, 18,30 a 20 horas, en el Ayuntamiento

Sendas parcelas en la calle Dinamarca y en el sector SUR R6

El Ayuntamiento pone a disposición de la Junta el suelo para el Centro de Ocio y para un nuevo colegio

El Pleno del Ayuntamiento de Azuqueca aprobó el pasado 17 de enero la puesta a disposición de la Junta de Comunidades de Castilla-La Mancha de las parcelas sobre las que se construirá el Centro de Ocio para mayores y un nuevo colegio de educación Infantil y Primaria. En ambos casos, las propuestas salieron adelante gracias al voto de calidad del alcalde, ya que el PP votó en contra y la ausencia de la concejala socialista María José Díaz tras su dimisión (que se hizo efectiva al comienzo de este Pleno) dejó igualado el número de concejales del equipo de gobierno y de la oposición.

La portavoz socialista, María José Naranjo, acusó a los ediles populares de haber tenido paralizados ambos proyectos. "Han permanecido en los departamentos municipales durante los seis meses que ustedes estuvieron en el gobierno, sin que ni siquiera se molestasen en intentar localizarlos", señaló Naranjo. Gabino Cogollo, del PP, negó

El alcalde, flanqueado por sus dos primeros tenientes de alcalde, durante el debate en el Pleno

las acusaciones y aseguró que su grupo había actuado con diligencia durante el tiempo que ocupó la alcaldía.

"Flagrante desconocimiento"

El portavoz popular y exalcalde, José Luis Moraga, puso en duda la legitimidad del Pleno para autorizar sin mayoría absoluta la puesta a disposición de suelo

municipal e incluso anunció que recurriría la decisión plenaria. Los dos grupos del equipo de gobierno criticaron "el flagrante desconocimiento de la tramitación administrativa por confundir la puesta a disposición de suelo con la cesión". "Asusta pensar que los concejales populares han tenido la responsabilidad de

gobernar durante seis meses", denunciaba Naranjo al término del debate.

Los proyectos

Con la aprobación por parte del Pleno, el Ayuntamiento pondrá a disposición de la Junta una parcela de 1.700 metros cuadrados en la calle Dinamarca, sobre la que se construirá el Centro de Ocio para mayores. "Será un centro pionero en la región, del que se beneficiará casi el 15 por ciento de la población de Azuqueca", señalaba Naranjo.

En lo que se refiere al colegio, la parcela está ubicada en el SUR R-6 y tiene una superficie de 11.000 metros cuadrados. Sobre ella, está prevista la construcción de un Centro de Infantil y Primaria de 6 +12 unidades, dotado de instalaciones deportivas. "El Ayuntamiento pone todo lo que está en sus manos para que los vecinos dispongan de los servicios e instalaciones que necesitan", sostiene el primer teniente de alcalde, Emilio Alvarado.

La oposición votó en contra de todas la propuestas

El PP pidió que se aplazara el debate hasta el próximo Pleno

José Luis Moraga, el portavoz del PP en el Ayuntamiento, propuso al inicio de la sesión plenaria del pasado 17 de enero que se retiraran del orden del día todos los asuntos, salvo el relativo a la dimisión de la concejala socialista María José Díaz. "Pido que los demás temas se debatan en el próximo Pleno", planteó Moraga al alcalde, Pablo Bellido. Para el portavoz de la oposición, el debate en la sesión -de carácter extraordinario- debía ceñirse a la dimisión de la edil del equipo de gobierno.

"El orden del día de las sesiones plenarias lo fija el alcalde", recordó Bellido a Moraga. El regidor añadió que ninguno de los asuntos se excluiría del debate. "El Centro

de Ocio y el nuevo colegio son proyectos que el PP ha tenido abandonados durante los meses que ha estado gobernando el Ayuntamiento, y este equipo de gobierno va a seguir adelante con ellos", añadió Bellido.

El edil popular Gabino Cogollo anunció que el voto de su grupo sería favorable a las propuestas, si se aplazaba su debate a una sesión posterior. "Somos copartícipes en la gestión, pero para nosotros son prioritarios los ciudadanos y no las fotos", aseveró Cogollo.

La portavoz del grupo socialista, María José Naranjo defendió la urgencia de los proyectos. "Ya han sufrido suficientes retrasos, pero no vamos a perder ni un día más.

Los concejales del Partido Popular, escuchan las intervenciones de los portavoces del equipo de gobierno

Serán ustedes los que tengan que explicar a los vecinos por qué han intentado boicotear medidas tan importantes", señaló, dirigiéndose a los concejales populares. Tanto el alcalde como el portavoz de IU, Emilio Alvarado, hicieron un llamamiento a la responsabilidad a los concejales populares. "Obstruir no ayuda; cri-

tiquen lo que quieran, pero voten a favor para que medidas de este tipo puedan salir adelante por unanimidad de los tres grupos municipales", recomendó el alcalde. "Son temas que corren prisa", repitió Alvarado.

Los concejales del PP mantuvieron su postura y votaron en contra de todos los puntos.

El Ayuntamiento pone en marcha la "Tarifa Cero" para facilitar la movilidad de estos colectivos

Las personas con discapacidad y los jubilados podrán montar gratis en los autobuses urbanos

Los mayores de 65 años, los jubilados, las personas con discapacidad intelectual o con minusvalía física de al menos el 65 por ciento podrán montar gratis en los autobuses urbanos de Azuqueca de Henares. Así lo decidió el Pleno del Ayuntamiento el pasado 17 de enero, al dar luz verde a la denominada "Tarifa Cero" de la que se podrán beneficiar los citados colectivos y que supone la modificación de la Ordenanza municipal que regula el transporte urbano.

La propuesta salió adelante con los votos a favor de los dos grupos del equipo de gobierno, PSOE e IU y con el voto contrario de los ediles del PP, que - como en el resto de los asuntos llevados a ese Pleno (de carácter extraordinario)- votaron en contra tras solicitar en vano al alcalde que los retirara del orden del día para aplazar su debate a una sesión ordinaria.

El alcalde, Pablo Bellido, explicaba antes de su aproba-

El alcalde, la concejala de Servicios Sociales y el concejal de Hacienda se reunieron con representantes de los colectivos de mayores y discapacitados del municipio para explicarles el funcionamiento de la "Tarifa Cero"

ción en Pleno, que la creación de esta nueva tarifa persigue "mejorar la movilidad interior entre los segmentos de la población que más dificultades tienen para desplazarse por el interior del municipio". La inclusión del colectivo de dis-

capacitados intelectuales entre los beneficiarios se hizo tras una recomendación de la Asociación de Discapacitados de Azuqueca, ADA. Según los cálculos del Ayuntamiento, de esta medida se beneficiarán en torno a 5.000 vecinos (4.500

de ellos, mayores de 65 y jubilados).

Dado que la creación de esta tarifa requiere de una modificación de la Ordenanza de Transporte, el alcalde ha recordado que es necesaria su publicación en el Boletín Oficial de la Provincia, por lo que el equipo de gobierno estima que será en torno al 1 de marzo cuando se empiece a aplicar.

La Tarjeta cero

La bonificación -que se aplicará únicamente a ciudadanos empadronados en Azuqueca- se prestará a los titulares de la denominada 'Tarjeta cero'. Este documento se expedirá desde el Ayuntamiento a quienes acrediten encontrarse en alguna de las situaciones que dan derecho a la gratuidad aprobada por el Ayuntamiento. La emisión de la tarjeta tiene un precio de tres euros, su validez es anual y las posteriores renovaciones se harán sin coste para los titulares.

Se hará cargo de Juventud y Consumo

Sagrario Bravo sustituye a María José Díaz como concejala del grupo socialista

"Ilusionada" por incorporarse a un equipo de gobierno "preparado, responsable y con una inmensa capacidad de trabajo" se presentaba ante la prensa Sagrario Bravo Duro, que tomará posesión de su cargo como concejala de Azuqueca por el PSOE en el transcurso del Pleno ordinario del 31 de enero. Sagrario llega al Ayuntamiento tras la renuncia de María José Díaz "por motivos profesionales y personales", según señalaba en su presentación el alcalde, Pablo Bellido. "La incorporación de Sagrario es la mejor decisión; es buena compañera, tiene acreditada su capacidad de trabajo y merece ser concejala". La nueva edil ocupaba el puesto número 10 en la candidatura socialista a las elecciones municipales de 2007.

Pablo Bellido ha decidido que Bravo conserve las mismas delegaciones atribuidas a su antecesora en el Ayuntamiento: Juventud y Consumo. "Son dos áreas muy importantes", señala Bravo, para quien "Juventud es un reto precioso porque se trata de trabajar con el pilar básico de la sociedad, con nuestro futuro". Entre sus primeros objetivos, la edil se ha referido a la aprobación del Plan Integral de Juventud, que integre acciones en materia de ocio, vivienda, trabajo y educación para la salud.

El PP no se lo cree

Por su parte, el portavoz del PP en el Ayuntamiento, José Luis Moraga, ha acusado al equipo de gobierno de Pablo Bellido de "tratar de camuflar" la dimisión

El secretario local del PSOE, la nueva concejala, el alcalde y la portavoz del grupo municipal. A la derecha, María José Díaz

de la edil socialista María José Díaz. Moraga afirma que Díaz ha dimitido "porque no ha recibido la concejalía de Cultura que deseaba, lo que demuestra la falta de consenso del líder del grupo, incapaz de conformar un equipo de trabajo". La portavoz socialista, María José Naranjo ha manifestado que no es el grupo municipal del PP quien para hablar de estos temas cuando "todos hemos sido espectadores de sus rupturas de grupo, aban-

José Luis Moraga, en el centro. A la izquierda, Gabino Cogollo. A la derecha, José Ignacio Sánchez Carazo

El PP niega irregularidades durante su gestión en el Ayuntamiento azudense

El portavoz del grupo popular en el Ayuntamiento de Azuqueca y alcalde del municipio entre junio y diciembre de 2007, José Luis Moraga, ha salido al paso de las acusaciones del equipo de gobierno municipal, que ha denunciado "irregularidades y negligencias" en su gestión al frente del Ayuntamiento. En relación con el díptico buzzoneado por el anterior equipo de gobierno, Moraga ha asegurado que esta publicación recibió el visto bueno de Intervención. "No contiene ninguna alusión al Partido Popular, ni tiene ánimo partidista". Tanto Moraga como el edil popular Gabino Cogollo han respondido con otra acusación al asegurar que el equipo de gobierno hace un "uso más que partidista de la revista municipal AZUCAHICA" y de la página web del Ayuntamiento. El alcalde, Pablo Bellido, ha exigido al PP que asuma con la asignación de su grupo político en el Ayuntamiento el coste de la edición del folleto (alrededor de 1.000 euros).

Sobre el patrocinio de empresas a distintas actividades del programa de Navidad, José Luis Moraga ha indicado que el compromiso era personal y verbal. "Fuimos mi grupo y yo quienes nos trabajamos esos patrocinios. Una vez que nos presentaron la moción,

dichas empresas no siguieron adelante porque nada habían hablado con el nuevo equipo de gobierno", señala el portavoz popular. El concejal José Ignacio Sánchez Carazo, responsable de Hacienda en el anterior gobierno añade que los patrocinios se apalabraron "a la antigua usanza, con un apretón de manos, porque el contrato verbal es tan válido como el escrito", una afirmación calificada de "esperpéntica" por el alcalde, Pablo Bellido. El primer edil ha pedido al PP que le facilite la lista de teóricos patrocinadores para poder comprobar si realmente retiraron el apoyo económico por el cambio de gobierno. "Este asunto nos ha costado a los vecinos de Azuqueca más de 40.000 euros, algo que podía haberse evitado si el PP hubiese firmado los pertinentes contratos", añade Bellido.

Sobre la factura de 2.000 euros de gastos en alcohol de la partida de Juventud, el portavoz popular asegura que se corresponde con el catering de los 15 grupos que participaron en los dos días de concierto de la Plaza San Miguel, durante las fiestas de septiembre. "Han ocultado esa información premeditadamente para perjudicarnos, con un interés claramente dañino", denuncia Moraga.

El objetivo es abordar políticas de sensibilización, prevención y atención

La Junta Local de Seguridad decide crear una mesa de violencia de género

La Junta Local de Seguridad de Azuqueca de Henares decidió en su última sesión, el pasado 23 de enero, crear una mesa de violencia de género. La reunión era la primera en la que la Junta Seguridad tenía como objetivo tratar sobre este asunto. Según ha avanzado el alcalde, Pablo Bellido, la mesa abordará políticas de sensibilización, prevención y atención en los casos de vio-

lencia de género y contará con la participación de distintos profesionales que trabajan en este terreno en el municipio.

En el transcurso de la reunión, los responsables del Ayuntamiento y de la Subdelegación del Gobierno apostaron además por intensificar la colaboración entre los agentes de la Policía Municipal y de la Guardia Civil.

Un momento de la reunión de la Junta Local de Seguridad, presidida por el alcalde, Pablo Bellido y el subdelegado del gobierno en la provincia, Juan Pablo Herranz

Breve

La renovación de redes en el barrio de La Quebradilla concluirá este mes.-

Las obras que está ejecutando la empresa Inesco Constructora en las calles Santa María de la Cabeza y La Quebradilla para renovar las redes de agua potable finalizarán, según las previsiones del Ayuntamiento, a mediados de febrero. "En este proyecto, hemos invertido 108.000 euros, a través de la línea anual de subvenciones de la mancomunidad de Aguas del Sorbe", recuerda el concejal de Obras e Infraestructuras, Victorio Calles. El edil señala que las conducciones estaban en muy mal estado. "Tanto, que en una jornada tuvimos tres averías seguidas y los vecinos tuvieron que sufrir cortes en el suministro". La renovación de redes en el municipio continuará este año con una actuación en las calles Antonio Pérez y Río Ebro por importe de 111.000 euros.

Cuarenta y tres empresas han presentado ofertas para acometer las obras

Rubalcaba califica de “prioritario” el nuevo cuartel de la Guardia Civil

El alcalde de Azuqueca de Henares, Pablo Bellido, mantuvo una reunión el 20 de enero con el ministro del Interior, Alfredo Pérez Rubalcaba, en la que ambos abordaron, entre otros proyectos, la construcción del nuevo cuartel de la Guardia Civil en el municipio.

Pérez Rubalcaba calificó el proyecto de “prioritario” para el Gobierno central, mientras Bellido mostraba su satisfacción porque “se están dando los pasos adecuados para contar en próximas fechas con una casa-cuartel adecuada a las necesidades de un municipio como Azuqueca”. Para el primer edil, es vital “la coordinación entre administraciones para garantizar el mejor servicio a los ciudadanos”.

Cuarenta y tres empresas

En la tramitación del proyecto, la Dirección General de la Guardia Civil va a tener trabajo extra para adjudicar las obras, porque han sido cuarenta y tres las ofertas presentadas en el proceso de licitación del futuro cuartel del cuerpo armado en Azuqueca, según los datos hechos públicos por el subdelegado del Gobierno en la provincia, Juan Pablo Herranz. Los servicios técnicos de la Guardia Civil han iniciado ya el estudio de la documentación aportada por las empresas, con el objetivo, según ha avanzado Herranz, de que la adjudicación se pueda hacer lo antes posible. “Son muchas las ofertas, pero en condiciones normales, las obras deberían comenzar a finales del primer trimestre del

El alcalde azudense, Pablo Bellido y el ministro del Interior, Alfredo Pérez Rubalcaba, durante la reunión

año o a principios del segundo trimestre”, concretaba el responsable de la Administración Central.

Casi cinco millones de euros

El proyecto para el nuevo cuartel de Azuqueca, que estará en la avenida de Meco, cuenta con un presupuesto de 4.900.538,38 euros y un plazo de ejecución de 18 meses a partir

del acta de replanteo e inicio de las obras, según las previsiones iniciales.

La construcción de la nueva casa-cuartel (tras el cuartel se acometerá el proyecto para levantar las viviendas de los agentes en una parcela anexa, con acceso desde la calle María Zambrano) está incluida en el Plan de Infraestructuras de la Dirección General de la Guardia Civil.

Ángel Padrino acudió a Azuqueca para “retomar” varias iniciativas

Junta y Ayuntamiento se reúnen para analizar proyectos para el municipio

El delegado de la Junta de Comunidades de Castilla-La Mancha, Ángel Padrino, acudió el 10 de enero a Azuqueca para reunirse con el nuevo alcalde, Pablo Bellido y repasar algunos de los proyectos que se están llevando a cabo en el municipio y en los que colaboran las administraciones local y regional. En el encuentro participaron también los tres tenientes de alcalde del equipo de gobierno municipal: Emilio Alvarado, María José Naranjo y José Luis Blanco.

El alcalde señalaba al término del encuentro que

se habían abordado asuntos como los proyectos del nuevo Centro de Atención a la Infancia (CAI) o el Centro de Ocio para Mayores.

“Son proyectos que dejamos prácticamente ultimados durante la anterior legislatura aunque, por desgracia, el PP no ha culminado su tramitación en los seis meses en los que ha gobernado”, denunciaba tras la reunión María José Naranjo, quien además criticó que José Luis Moraga rehusara reunirse en el tiempo que estuvo en la alcaldía con Ángel Padrino.

Emilio Alvarado, el pri-

El Delegado de la Junta (segundo por la derecha) con el alcalde y los tres tenientes de alcalde

mer teniente de alcalde coincide en la necesidad de mantener un encuentro con la Junta para “trasladar peticiones sobre distintos proyectos que son de su obligación y su responsabilidad”. Alvarado considera “proyectos básicos la remodelación de la avenida del Vidrio, las obras del Centro

de Salud antiguo, las viviendas de alquiler y el proyecto de la carretera de la Vega”. Durante la reunión también se habló de otros proyectos de interés para Azuqueca como equipamientos culturales, educativos e infraestructuras que mejoren las comunicaciones, según el equipo de gobierno.

Breves

Limpieza de pintadas en fachadas. - El concejal de Limpieza azudense, Victorio Calles, recuerda a los ciudadanos que el Ayuntamiento dispone de un servicio de limpieza de *graffitis* y pintadas en fachadas del que pueden beneficiarse gratuitamente los vecinos afectados. "Quienes deseen que se les retiren las pintadas, sólo tienen que presentar una solicitud en el Registro municipal; después, y a medida que podamos, iremos atendiendo esas solicitudes y limpiando las fachadas de inmuebles privados", explica Calles.

El equipo de gobierno se reunió con los vecinos de Asfain. - Con las obras de la Avenida de Enmedio a punto de finalizar, el Ayuntamiento de Azuqueca de Henares convocaba a los vecinos del barrio de Asfain a una reunión informativa el pasado 16 de enero. Los responsables municipales confirmaron a los vecinos que no se abrirán al tráfico las calles Sorolla, Greco, Velázquez y Zurbarán en su conexión con la avenida de Enmedio, tal y como habían solicitado al Ayuntamiento.

Al cierre de esta edición de AZUCAHICA, la obra de remodelación de la avenida, que ha supuesto una inversión que supera los 400.000 euros, estaba pendiente únicamente de algunos remates finales. "La empresa tiene que dar solución a un charco que se forma frente a la iglesia", detalla el concejal de Obras e Infraestructuras, Victorio Calles. Tampoco se había completado al cierre de este número la señalización horizontal en la nueva vía.

La actuación se completará por parte del Ayuntamiento con trabajos de jardinería. "Vamos a estudiar qué plantaciones son las más adecuadas y las haremos con medios propios, con nuestros trabajadores municipales", explica el responsable municipal de Obras, quien lamenta que con la modificación del proyecto aprobada por el anterior equipo de gobierno se hayan reducido las plazas de aparcamiento en la avenida.

Ocupa la segunda plaza de la candidatura del PSOE por la provincia de Guadalajara para las elecciones generales del 9 de marzo

La edil azudense María José Naranjo, candidata al Congreso de los Diputados

La edil socialista en el Ayuntamiento azudense María José Naranjo ocupa el número dos de la lista del PSOE al Congreso de los Diputados por la provincia de Guadalajara de cara a las elecciones del 9 de marzo. El cabeza de lista es el secretario provincial del PSOE en Guadalajara, Jesús Alique.

Naranjo ha venido trabajando ya en los últimos meses como Diputada en esta cámara, a la que llegó el pasado mes de julio para sustituir a la consejera de Cultura de Castilla-La

María José Naranjo

Mancha, Marisol Herrero.

En estos momentos, compatibiliza la concejalía de Servicios Sociales en el Ayuntamiento azudense con la segunda tenencia de alcaldía en el equipo de gobierno (que engloba las áreas de Bienestar, Protección y Promoción Económica). Naranjo, que concurrió a las elecciones municipales en Azuqueca como número dos de la lista del PSOE, es concejal del Ayuntamiento desde 1999 y formó parte del equipo de gobierno de la Diputación Provincial entre 2003 y 2007.

José Vicente García, cabeza de lista por UPyD

La nueva formación política Unión Progreso y Democracia (UPyD) ha designado al exconcejal socialista azudense José Vicente García como cabeza de lista al Congreso por la provincia de Guadalajara.

García, que se dio de baja en el PSOE tras las elecciones municipales y autonómicas del año pasado, ha sido uno de los impulsores de la formación UPyD en Guadalajara, desde su presentación a nivel nacional.

El voto por correo se puede solicitar hasta el 28 de febrero

Hasta el 28 de febrero, diez días antes de la celebración de las Elecciones Generales del 9 de marzo, es posible solicitar el voto por correo. La solicitud debe realizarse por cada votante de manera personal, en impreso oficial, y debe ser presentada en cualquier oficina de Correos, salvo en caso de enfermedad y/o discapacidad, en los que la tramitación puede delegarse en otra persona. En el momento de formular la solicitud, los interesados deben acreditar su identidad presentando cualquier título de identificación válido (el Documento Nacional de Identidad, el pasaporte o el permiso de conducir). Correos entregará las solicitudes a las delegaciones provinciales de la Oficina del Censo Electoral.

Tras recibir la documentación en su domicilio, el elector presentará el sobre modelo oficial, conteniendo el certificado de inscripción en el Censo Electoral y de votación en el que se incluirá las papeletas, en cualquier oficina de Correos de España, hasta el día 5 de marzo de 2008. El envío será cursado como correo certificado y urgente con carácter gratuito.

La Paloma se divide en dos secciones electorales

El Boletín Oficial de la Provincia publicaba el pasado 21 de enero el listado de secciones electorales, de cara a los comicios generales del 9 de marzo. Por vez primera, los vecinos de la zona del barrio de Madrid en Azuqueca de Henares votarán en una nueva sección electoral, la número 15.

El Pleno del Ayuntamiento aprobaba el pasado mes de noviembre dividir en dos la sección electoral número 9, en la que quedaban englobados hasta ahora los electores residentes en los barrios de La Paloma y Madrid. La división se produce porque los electores residentes en las calles incluidas en esa sección superaban ya la cifra de dos mil electores, límite máximo establecido por la legislación electoral para cada sección.

Tras este cambio, podrán ejercer su derecho a voto en la nueva sección electoral, la número 15, los vecinos del área delimitada por las avenidas de Meco, de Madrid, de Enmedio, Clara Campoamor y Federico García Lorca. Los vecinos de La Paloma seguirán adscritos a la sección electoral número 9.

En el taller se pretende formar a 36 desempleados mayores de 25 años y en la escuela, a 24 jóvenes

El Ayuntamiento proyecta un nuevo Taller de Empleo y una Escuela Taller

Cuando todavía no ha concluido el Taller de Empleo "Dependencia e igualdad", el Ayuntamiento de Azuqueca ha formalizado ya la solicitud a la Junta de un nuevo Taller y de una Escuela Taller, con el objetivo de formar a los desempleados para facilitar su incorporación al mundo laboral.

El proyecto de Taller de Empleo elaborado por el Ayuntamiento prevé dos módulos, uno de "Servicios a la Comunidad" y otro que sigue la senda del Taller que comenzó a funcionar en mayo de 2007 centrado en la atención a la infancia, geriátrica y a domicilio. Este segundo Taller, del que se beneficiarían 36 personas, incorpora la formación de cuidadores de discapacitados físicos y psíquicos.

"Con este proyecto -destaca la concejala de Promoción Económica, María Ángeles Díaz- pretendemos que los participantes accedan a una formación que va a ser muy demandada con el desarrollo de la Ley de Dependencia". El alcalde, Pablo Bellido, por su parte, ha señalado que la elaboración de estos dos proyectos "pone en evidencia que el gobierno municipal es un gobierno comprometido con las cuestiones sociales y con el medio ambiente, al tiempo que fija entre sus prioridades tratar de dar trabajo a quienes no lo tienen".

Escuela Taller

Para la Escuela Taller, se han elaborado otros dos proyectos para otros tantos módulos: uno titulado "Entorno sin barreras", que trabajaría básicamente en la eliminación de barreras arquitectónicas y otro vinculado al medio ambiente y denominado "Restauración de espacios protegidos", que centraría sus actuaciones en la Reserva Ornitológica municipal. En total, se propone la incorporación de 24 jóvenes.

"Los Talleres de Empleo -recuerda la concejala de Promoción Económica, María

Ángeles Díaz-, se dirigen a desempleados mayores de 25 años y tienen una duración de un año; las Escuelas Taller tienen como objetivo formar a jóvenes de 16 a 25 años y se prolongan durante dos años". El nivel de inserción laboral de los participantes en este tipo de iniciativas ronda el 90 por ciento.

En tramitación

Todos los proyectos fueron aprobados por la Junta Local de Gobierno el pasado 16 de enero y ya se ha iniciado su tramitación con la Junta de Comunidades. La inversión para el taller de empleo asciende a 829.670 euros (72.000 aportados por el Ayuntamiento y el resto por la Junta), mientras en el caso de la Escuela Taller, el presupuesto asciende a 777.242 euros (632.000 aportados por la Administración regional y el resto desde las arcas municipales). El Ayuntamiento confía en que la respuesta llegue lo antes posible para poner en marcha las cuatro iniciativas.

La concejala de Promoción Económica (segunda por la izquierda), junto a varias alumnas y profesores del Taller de Empleo "Dependencia e Igualdad" que terminará el 31 de mayo. Las participantes -todas ellas mujeres- compaginan la formación con el trabajo remunerado

El alcalde azudense (en el centro), junto a otros responsables municipales y los titulares de las entidades que han firmado el convenio que permitirá a los alumnos del Taller de Empleo cumplir el periodo de prácticas

Frente a los 81 de año pasado

Los Planes Integrados de Empleo podrían beneficiar este año a 121 desempleados

Los Planes Integrados de Empleo de este año solicitados desde Azuqueca contemplan la contratación de 121 desempleados para distintas áreas, 41 más que el año pasado. "Son los trabajadores que los responsables de las áreas del Ayuntamiento consideran necesarios, porque hay que tener en cuenta que Azuqueca crece, los servicios también y las necesidades se multiplican", explica la concejala de Promoción Económica, María Ángeles Díaz.

Para la primera fase del Plan (hasta el 31 de agosto de 2008), el Ayuntamiento ha presentado al Sepecam 17 proyectos para la contratación de ochenta desempleados. Las actuaciones propuestas son las siguientes: atención a la infancia, animación a la lectura, desarrollo de la página web del comercio local, mantenimiento de zonas verdes, intervención socioeducativa, mantenimiento del

complejo San Miguel y de instalaciones deportivas municipales, elaboración de un diagnóstico de la calidad de la Administración local, apoyo a la OMIC y a la Agenda 21, estudio sobre los consumos energéticos municipales y el alumbrado público, informatización del Servicio de Deportes, limpieza viaria, solado de aceras, informador juvenil y apoyo a Participación Ciudadana.

Para la segunda fase del Plan, que se extenderá desde el 1 de agosto hasta el 31 de marzo de 2009, la solicitud del Ayuntamiento de Azuqueca incluye la contratación de 41 personas. En este caso, las áreas de actuación incluyen mantenimiento de zonas verdes, apoyo administrativo a la OMIC, actualización de la cartografía municipal, información del Servicio de Deportes, limpieza viaria y solado de aceras.

La directora general visitó Azuqueca

El Ayuntamiento prepara un Plan Integral de Juventud

El servicio municipal de Juventud está trabajando en la elaboración de un documento que permita al municipio acogerse a la línea de actuaciones y subvenciones de la Junta de Comunidades de Castilla-La Mancha. "A través del Plan Activa Joven anual, la Junta unifica las distintas subvenciones", explica el alcalde, Pablo Bellido, para quien es fundamental que "Azuqueca cuente con una auténtica estrategia de Juventud". El Plan, según las previsiones municipales, estará terminado antes del 31 de enero, para remitirlo después a la Junta de Comunidades.

Según los datos del Ayuntamiento, el 37 por ciento de la población de Azuqueca tiene entre 18 y 35 años, una cifra que para Bellido "por sí sola justifica la necesidad de que se desarrollen políticas de Juventud que proporcionen mejores oportunidades de ocio, de empleo y de vivienda a los jóvenes". El alcalde ha adelantado que la concejalía de Juventud trabajará sobre tres pilares básicos: el ocio, la vivienda, el trabajo y la educación para la salud.

Visita de la directora general

En pleno proceso de elaboración del plan azudense, la directora general de Juventud, Isabel Rodríguez, visitó Azuqueca el pasado 23 de enero para mantener un contacto con el nuevo equipo de gobierno e informarle sobre las actuaciones impulsadas desde la Junta. Rodríguez se reunió con el alcalde, Pablo Bellido y con otros responsables municipales, en un encuentro en el que también participó el responsable de Juventud en Guadalajara, Eusebio Robles. En la reunión se puso sobre la mesa la posibilidad de que Azuqueca cuente con una oficina de emancipación centrada en el tema de la vivienda, "una de las mayores preocupaciones de los jóvenes", destaca el alcalde.

Ayudas a la emancipación

Por otra parte, la OMIJ (Oficina de Información Juvenil) ubicada en El Foro ofrece información sobre las ayudas para la emancipación a través del alquiler de viviendas puestas en marcha por el ministerio de la Vivienda y dirigidas a jóvenes de 22 a 30 años

La directora general de Juventud, Isabel Rodríguez (en el centro), en la reunión mantenida en Azuqueca

cuyos ingresos sean inferiores a los 22.000 euros. El formulario de solicitud se puede descargar en las direcciones de internet www.vivienda.es y www.alquilerjoven.es. Las solicitudes deben entregarse en la Oficina Provincial de la Vivienda de Guadalajara, en la avenida del Ejército. Los beneficiarios de las ayudas recibirán

210 euros al mes durante un máximo de 4 años para el pago del alquiler de su vivienda. El Plan del gobierno establece también un préstamo de 600 euros para la fianza y 120 euros para gastos del aval. Las solicitudes deben ser resueltas por la Junta en un plazo de dos meses desde la presentación de la solicitud.

El Ayuntamiento de Azuqueca de Henares informa

Para conocimiento general de los ciudadanos, y con el fin de facilitarles el cumplimiento de la normativa vigente, se comunica que, en los casos de transmisión de bienes inmuebles de naturaleza urbana por causa de muerte, existe la obligación legal de realizar la autoliquidación del Impuesto sobre el

Incremento de los Terrenos de Naturaleza Urbana (Plusvalía).

El plazo para presentar dicha declaración-liquidación ante este Ayuntamiento es de seis meses, prorrogable hasta un año a solicitud del interesado, desde la fecha del fallecimiento.

Carretilero, un oficio muy demandado.- El alcalde azudense, Pablo Bellido, acompañado de la concejala de Promoción Económica, María Ángeles Díaz y del gerente de CEOE-CEPYME Guadalajara, Miguel Cambas, entregaba en la tarde del pasado 17 de enero los diplomas a los participantes en el "Curso de Operador de Carretilla y Gestión de Almacén" que se ha desarrollado en el municipio, organizado por CEOE-CEPYME y subvencionado por el SEPECAM a través del Fondo Social Europeo. Tras completar 70 horas de formación (20 teóricas y 50 de prácticas en la nave de Obras del Ayuntamiento), los participantes -todos ellos trabajadores en activo residentes en la localidad y mayores de 25 años- disponen de un título que les faculta para trabajar en una de las profesiones con mayor demanda por parte de las empresas de logística del Corredor del Henares. "El que quiere competir en un mercado laboral tan complejo, tiene que estar formado", señalaba Pablo Bellido, quien destacó el hecho de que con fondos europeos se diseñe una oferta formativa no reglada adaptada a las necesidades del mercado.

El concejal de Hacienda asegura que el equipo de gobierno está ultimando un proyecto "que pretende responder a las necesidades de los vecinos"

José Luis Blanco: "El presupuesto de este año buscará el equilibrio"

El concejal de Hacienda, José Luis Blanco, ha anunciado que el nuevo equipo de gobierno municipal tiene muy avanzado el borrador de presupuestos del Ayuntamiento de Azuqueca para 2008. "En breve, aunque aún no estamos en disposición de confirmar la fecha exacta, el proyecto se llevará al Pleno para su debate", precisa el responsable de la economía municipal.

La elaboración del borrador de presupuestos ha sido una de las tareas prioritarias del gobierno de Pablo Bellido desde que se constituyó a finales de 2007, tras la aprobación de la moción de censura contra José Luis Moraga. "Hemos tenido que trabajar de manera intensa y rápida, porque el tiempo apremia; cada concejalía - explica José Luis Blanco- ha elaborado una previsión de inversiones y gastos y ahora estamos completando el trabajo cuadrando esos informes y fijando prioridades".

José Luis Blanco

Para garantizar los ingresos que sustentan el presupuesto, el Ayuntamiento ha contratado un servicio de inspección tributaria. "La mayor parte de los ciudadanos cumplen con su obligación de pagar los impuestos municipales, pero consideramos que hay que hacer una inspección que permita regularizar posibles desfases, principalmente relacionadas con el ICIO, el impuesto de obras", argu-

menta Blanco. La inspección la realizará una empresa externa al Ayuntamiento, que trabajará de manera coordinada con el área económica municipal. El contrato, adjudicado en la Junta Local de Gobierno del pasado 16 de enero, tiene una vigencia de un año, prorrogable a otra anualidad más.

Inversiones

El edil de Hacienda señala que en los presupuestos de 2008 del Ayuntamiento tienen garantizada financiación proyectos como el Centro de Ocio para mayores (que se construirá en colaboración con la Junta de Comunidades de Castilla-La Mancha en una parcela de la calle Dinamarca) o el plan de asfaltado en el que se incluirán varias calles del municipio. También aparecerán en ese presupuesto la remodelación del barrio de Castilla, la tercera fase del parque de El Lavadero o el Plan de Calidad Ambiental del Casco, según ha confirmado José Luis Blanco.

Proyectos para el Forcol y el Feder

Con el apoyo económico de programas como el Forcol (Fondo Regional de Cooperación Local) o el Feder (Fondo Europeo de Desarrollo Regional), el Ayuntamiento pretende poner en marcha varios proyectos en 2008. "La solicitud para el Forcol va a seguir una doble vía: la primera, para ayuda al gasto corriente del Ayuntamiento en el servicio de recogida de basuras y residuos y para el gasto de alumbrado público; la segunda para apoyo a inversiones", detalla el concejal de Hacienda, José Luis Blanco. En este segundo apartado, el Ayuntamiento va a solicitar a través del Forcol una subvención para remodelar el barrio de Castilla y para la tercera fase del parque de El Lavadero. Por otra parte, el plazo para solicitar ayudas a través del Feder termina el 15 de febrero. Blanco apunta la posibilidad de que desde Azuqueca se pidan fondos para abordar el Plan de Calidad Ambiental del casco.

La estructura del ascensor

de la pasarela peatonal sobre la vía del tren a su paso por Azuqueca ya está instalada (en la imagen, se observa el soporte ubicado en la confluencia de la avenida del Ferrocarril con el viejo paso a nivel). Los trabajos avanzan y, según las estimaciones de los técnicos municipales de Urbanismo, se ha ejecutado ya el cincuenta por ciento de la obra. Se encarga de la supervisión ADIF, el Administrador de Infraestructuras Ferroviarias.

Los 750.000 euros del coste de las obras los aportarán a partes iguales el propio ADIF, la Junta de Comunidades de Castilla-La Mancha y el Ayuntamiento de Azuqueca de Henares.

“Queremos una Azuqueca más accesible”, asegura el alcalde, Pablo Bellido

Azuqueca acogió el tercer taller de accesibilidad integral en el municipio

Una treintena de personas participaron en el tercer taller sobre accesibilidad que se desarrolló en Azuqueca de Henares el pasado 21 de enero. Los dos anteriores los organizó el Ayuntamiento, mientras que en esta tercera ocasión la iniciativa la tomaban las asociaciones COCEMFE (Confederación Coordinadora Estatal de Minusválidos Físicos de España) y AERFA (Asociación de Enfermos Reumáticos y de Fibromialgia de Azuqueca).

Durante la inauguración de la jornada, el alcalde, Pablo Bellido, reconoció que Azuqueca tiene carencias en materia de accesibilidad, pero aseguró que el Ayuntamiento “está motivado para cambiar esta situación” y se refirió a la creación en el organigrama municipal del área de Accesibilidad enmarcada en la concejalía de Desarrollo Sostenible. Para el primer edil, hacer las ciudades más accesibles “no es sólo una cuestión física, sino también psicológica”. “Lo cierto es que son unos pocos hombres, de mediana edad y de clase media-alta los que deciden cómo se hacen las ciudades que luego ocupamos todos,

niños, ancianos, mujeres y personas con alguna discapacidad”. El primer edil recordó que las dos jornadas anteriores dieron pie a algunas mejoras urbanísticas en el municipio en materia de accesibilidad, como el rebaje de aceras o la conexión mediante una rampa de las calles Lirio y Nardo.

El regidor abogó por una ciudad más accesible. “Avanzar en este terreno es avanzar en la libertad y en la igualdad de las personas”, afirmó.

Por su parte, la concejala de Servicios Sociales, María José Naranjo, anunció que su departamento, en colaboración con otras áreas municipales, va a trabajar para mejorar la accesibilidad y garantizar los derechos de los ciudadanos en todos los terrenos, “lo que incluye el derecho al desplazamiento, a realizar gestiones; el derecho a la igualdad, en definitiva”.

Puntos negros

La parte práctica del Taller incluyó un recorrido de los participantes por las proximidades de El Foro (Plaza de Castilla y Bulevar). “Hemos visto muchos puntos negros

En la imagen superior, presentación del Taller. Debajo, los asistentes al encuentro, que se prolongó durante toda la mañana del 21 de enero

para la accesibilidad”, reconocía el concejal de Desarrollo Sostenible, José Luis Blanco. “Pero también es verdad que muchos de esos puntos están en el barrio de Castilla, que va a ser próximamente remodelado, a iniciativa del Ayuntamiento”.

Blanco está convencido de que “es necesario un cambio social y cultural, porque la accesibilidad es un tema de

compromiso de todos y que, además, repercute en todos, no sólo en los discapacitados o en quienes tienen problemas de movilidad. “En el equipo de gobierno municipal, vamos a trabajar de manera transversal este asunto, porque afecta a casi todas las áreas, desde el Urbanismo -por supuesto- hasta la Educación, la Igualdad, o los Servicios Sociales”.

Las obras de la calle Sigüenza, a punto de finalizar

A falta de que se completen algunos remates de jardinería y pintura, las obras de mejora de las aceras de la calle Sigüenza están finalizadas. “En la primera parte de la calle -explica el concejal de Obras e Infraestructuras, Victorio Calles-, se ha remodelado la zona ajardinada de la zona de los pares y se ha habilitado un paso de peatones accesible en la mitad de la calle”. Las obras han permitido además ampliar el número de plazas de aparcamiento

y se ha habilitado una para minusválidos frente al Juzgado de Paz.

Por otra parte, en el encuentro de la calle Sigüenza con la calle Comendador, se ha sustituido el solado por un pavimento antideslizante y el paso de peatones pasa a situarse entre estas calles. Las obras las ha ejecutado la empresa Larse Constructora y han supuesto una inversión de 7.227 euros en la primera parte y 6.131 en la segunda.

Las obras han supuesto una inversión municipal que supera los 14.000 euros

La carretera se convertirá en una vía urbana

Comienzan las obras de remodelación de la N-320 a su paso por Azuqueca

Con un presupuesto de 814.000 euros y un plazo de ejecución de cinco meses, ya han comenzado las obras de remodelación de la N-320 a su paso por Azuqueca. "Se va a actuar a lo largo de 1.800 metros, aproximadamente, desde el enlace con la autovía A2, hasta el término de Alovera", recuerda el concejal de Obras e Infraestructuras, Victorio Calles. "La carretera, cuya cesión por parte del ministerio de Fomento ya aceptó el Ayuntamiento, se convertirá en una vía urbana, cuando terminen las obras". La empresa adjudicataria del proyecto es una Unión Temporal de Empresas que integra a Seranco y Gyocivil.

Tres carriles y una rotonda

La transformación más notable la va a experimentar el tramo comprendido entre la rotonda de la plaza de Asia y el arroyo de El Vallejo, de medio kilómetro de longitud. La actual calzada, de siete metros de anchura y dos carriles con arcén, se va a convertir en una vía urbana de 15,5 metros de anchura.

La obra dotará a esta vía de acceso a Azuqueca de un carril de entrada al municipio y dos de salida separados por una mediana. También se habilitará una acera para los peatones.

En la intersección con la calle Postas, se construirá una nueva rotonda, con el fin de facilitar las incorporaciones en este punto.

Desarrollo del SUR R7

"Está previsto además que en el futuro, cuando se desarrolle el sector urbanístico SUR R7, con el que limita la carretera, se amplíe la calzada con otro carril de entrada al municipio, porque el volumen de tráfico es muy importante", según ha explicado el edil de Obras e Infraestructuras.

La actuación también prevé que se asfalte el resto del tramo urbano de la N-320, es decir, entre el arroyo de El Vallejo y y la autovía y desde la rotonda de la plaza de Asia hasta el límite de término con Alovera. En este tramo también se mejorará la señalización.

El concejal de Obras e Infraestructuras, Victorio Calles, junto a técnicos municipales y de la empresa adjudicataria de las obras de la 320, firmaron el acta de replanteo el pasado 18 de enero

Imagen actual de la carretera

El ministerio de Fomento comprometió una aportación de 450.000 euros en el

momento de hacer la cesión de la carretera al Ayuntamiento de Azuqueca.

Mejores comunicaciones entre los polígonos.-

El nuevo vial que une los polígonos de Miralcampo y Comendador ha mejorado sensiblemente las comunicaciones entre estas dos zonas industriales del municipio y a su vez entre los polígonos y el casco urbano de Azuqueca de Henares. La calle, abierta al tráfico desde hace varias semanas, enlaza el vial más transitado de Miralcampo, la avenida del Conde de Romanones, con la avenida del Sur. (En la imagen, varios vehículos circulan a la altura de la rotonda que conecta el nuevo vial con el paso elevado sobre la vía del tren a través de la avenida del Sur).

Las solicitudes de plaza se deben presentar entre el 6 de febrero y el cinco de marzo

Educación pone en marcha el proceso de escolarización para el próximo curso

El plazo para solicitar la admisión de alumnos en los centros educativos de Azuqueca y del resto de la región de cara al próximo curso escolar (2008-2009) se abrirá el día 6 de febrero y se cerrará el 5 de marzo. Las solicitudes se deben presentar en el propio centro en el que se solicite plaza o en la Delegación Provincial de Educación (en Guadalajara, en la avenida de Castilla).

La concejala de Educación azudense, Elisa Cansado, recuerda que la proximidad del domicilio familiar en el ámbito de influencia en el centro y el hecho de que el alumno para el que se solicite plaza tenga hermanos en el centro son los aspectos que más puntúan (10 puntos cada uno de ellos). Ocho puntos se corresponden con el domicilio laboral en el ámbito de influencia o en el caso de padres o tutores que trabajen en el centro.

Otros aspectos que se tienen en cuenta en la puntuación son la renta familiar (1 punto), la condición de familia numerosa (2 puntos) o la situación de discapacidad (2 puntos). En el caso de Bachillerato, el expediente académico otorga hasta 5 puntos. "El máximo de pun-

tuación que se puede obtener son 25 puntos en Infantil, Primaria y Secundaria y 30 en Bachillerato", señala Cansado, quien destaca que este año "como novedad, los plazos de Bachillerato son los mismos que para los alumnos de Educación Infantil, Primaria y Secundaria".

Segundo cuatrimestre en el Centro de Adultos

Por otra parte, hasta el día 8 de febrero está abierto el plazo de matrícula para el segundo cuatrimestre del curso en el Centro de Adultos de Azuqueca, 'Clara Campoamor'. Las clases comenzarán el día 14 de febrero.

Se mantiene abierta además la matrícula en este centro en la modalidad de cocina de Garantía Social; en los cursos de español para extranjeros; inglés y francés; aula Mentor; auxiliar de cuidados de enfermería; animación a la lectura; cocina y repostería y alfabetización y cultura general.

Las inscripciones en el 'Clara Campoamor' se deben formalizar en la secretaría del centro (avenida Siglo XXI) en horario de mañana de 9,30 a 13,30 horas y por las tardes de 16,30 a 19 horas.

Breve

Campamento urbano para la 'Semana Blanca'.— La concejalía de Educación ha programado un campamento urbano para niños coincidiendo con la celebración de la denominada Semana Blanca, que convierte en días no lectivos el 3 y el 4 de febrero. La concejala de Educación, Elisa Cansado, ha anunciado que el plazo de inscripción está abierto hasta el día 30 de enero, en la conserjería del Ayuntamiento. Las actividades del campamento, subvencionadas por la concejalía, se desarrollarán en las instalaciones de la granja escuela "El Trébole", que gestiona la asociación ADA, entre las 8 y las 16 horas.

Al cierre de esta edición de AZUCAHICA, estaba previsto otro campamento urbano en las mismas instalaciones con motivo de la celebración del Día de la Enseñanza el 25 de enero.

Los alumnos azudenses, en el taller de prensa que culminó con la creación de un periódico digital sobre Barcelona

Por su revista escolar, "EQ"

El Domínguez Ortiz obtiene el 'Lobo de bronce' en el XXI Congreso Nacional de Prensa

El trabajo de los alumnos del instituto de Secundaria "Profesor Domínez Ortiz" para la creación de la revista "EQ" ha merecido el tercer premio (denominado 'Lobo de bronce') en el transcurso del XXI Congreso Nacional de Prensa y Educación que se ha celebrado en Barcelona entre los días 17 y 19 de enero. "Estamos muy contentos, muy satisfechos, porque nuestra revista, nada más nacer, ha obtenido este reconocimiento", señala la profesora que coordina la publicación, Laura Ávila.

El 'Lobo de oro' se lo llevó una publicación de Primaria editada por un centro cordobés y el de plata fue para una revista pamplonesa de Educación Especial. El jurado valoró de "EQ" la implicación en la defensa del medioambiente ya que la revista se realiza en papel reciclado, la amplia participación e implicación del alumnado y el carácter educativo de la misma.

Un diploma y una placa acreditan a este centro como ganador del Lobo de bronce. "Es un premio meritorio que, no obstante, nos ha dejado muy satisfechos", señala Laura Ávila.

"EQ" nació el curso

pasado y en el primer trimestre de este año se ha publicado su número 2. Laura Ávila destaca la inclusión en esta edición de una entrevista con la ministra de Educación, Mercedes Cabrera, realizada por los propios alumnos del centro.

Talleres

La presentación de la revista en el congreso corrió por cuenta de los alumnos Camila Elena Arranz Villalba, de 2º Bachillerato; Carlos Carrascal Manzanares, de 1º Bachillerato y Libertad Domínguez Andrés, de 4º ESO, asiduos colaboradores de la misma, junto a las profesoras Esther Calzada y Laura Ávila, coordinadoras de la publicación.

Los tres alumnos participaron en Barcelona además en un Taller de Prensa, 'En portada Barcelona', junto a 31 estudiantes más de todo el país. Tras un recorrido por la ciudad condal en el que tomaron imágenes y notas, acudieron a la sede de la Asociación de Prensa Juvenil y allí redactaron un periódico digital sobre la jornada (que se puede visitar en: <http://www.prensajuvenil.org/jorn/2008/17enero/por-tada.htm>).

El programa incluye desfiles de niños y adultos, el concurso de disfraces y el Entierro de la Sardina

Las fiestas de Carnaval comienzan el 31 de enero, con el Jueves Lardero

Por segundo año consecutivo, el programa de actos elaborado desde el Ayuntamiento de Azuqueca de Henares para celebrar el Carnaval comenzará el Jueves Lardero, el 'día de la tortilla'. Los desfiles de disfraces de niños y adultos se mantienen el viernes y el sábado respectivamente (días 1 y 2 de febrero) y la fiesta pagana se prolongará como en los últimos años, hasta el miércoles, con el entierro de la sardina que vuelve a organizar la Casa de Extremadura.

"Las concejalías de Fiestas y Servicios Sociales hemos vuelto a colaborar para mantener una tradición muy arraigada en Azuqueca: comer la tortilla con la familia o los amigos la vispe-

ra del viernes de Carnaval", explica el nuevo concejal de Fiestas, Santiago Casas.

Este año, el Jueves Lardero se celebrará en el interior del polideportivo municipal de la carretera de Alovera. "Empezaremos con el concurso de 'Tortillas con arte' y seguiremos con la comida y el baile", enumera la concejala de Servicios Sociales, María José Naranjo. Las inscripciones para el concurso se abren el día 28 de febrero en el Centro Social, lugar donde se pueden recoger láminas e imágenes sobre Picasso, el protagonista del concurso 'Tortillas con arte'. "Cada mayor participante puede contar con el apoyo de una persona y habrá un regalo

Ganadores en la categoría de comparsa del concurso de disfraces del carnaval el año pasado

para todos los que se animen a participar", añade Naranjo.

Los niños de la Ludoteca municipal participarán en el desfile infantil con el personaje de Shrek como protagonista de sus disfraces y también desfilará una carroza infantil, junto al espectáculo de pasacalles "La locomotora musical", según ha adelantado Santiago Casas. "Queremos invitar a todos los vecinos a que se sumen a esta fiesta, por la que

desde el Ayuntamiento se ha apostado -con éxito- en los últimos años", señala el edil, quien recuerda que el presupuesto es muy inferior al destinado a las fiestas de mayo o septiembre (7.000 euros el año pasado y un cifra similar éste). "Hemos hecho un esfuerzo para que las actividades sean atractivas y de la mayor calidad posible, con el objetivo de implicar a todos", añade Casas.

Programa de Carnaval 2008

JUEVES 31 DE ENERO (JUEVES LARDERO)

13 horas: En el Polideportivo Municipal, **concurso de tortillas**, organizado por Servicios Sociales, con Pablo Picasso como protagonista. Inscripciones en el Centro Social, desde el 28 de enero.

14 horas: Comida. A continuación, **balle** (hasta media tarde).

VIERNES 1 FEBRERO

17,45 horas: Concentración de niños disfrazados en la plaza de la Constitución.

18 horas: Desde la plaza de la Constitución, **desfile infantil**, amenizado por el pasacalles "La locomotora musical" y una carroza infantil.

A continuación, en el Polideportivo Municipal, **fiesta espectáculo** con magia, música y variedades para los más pequeños.

SÁBADO 2 DE FEBRERO

De 17 a 18,30 horas: En el Ayuntamiento, **inscripciones para el concurso** de disfraces de adultos, que tendrá lugar por la noche. Los participantes deben ir disfrazados, ya que en el momento de la inscripción la asociación Foto Flú les tomará una fotografía que posteriormente formará parte de una exposición. Para el concurso se mantienen las categorías de años anteriores: individual, pareja, grupo (de 3 a 10 personas) y comparsa (más de 10).

19 horas: Desde la plaza de la Constitución, inicio del **desfile de adultos**, amenizado por un espectáculo de calle que incluirá comeafuegos, zancudos y malabaristas, además del grupo de batucada Xileno.

En el Polideportivo Municipal, **balle de máscaras** con discoteca móvil. En el descanso, se entregarán los premios de las distintas categorías del concurso de disfraces.

MIÉRCOLES 6 DE FEBRERO

19 horas: **Entierro de la Sardina**, organizado por la Casa de Extremadura y el Ayuntamiento de Azuqueca. La comitiva fúnebre saldrá desde la plaza de la Constitución y llegará a la carpa instalada junto al parque de La Quebradilla. Allí se leerá el manifiesto de la sardina, se procederá a su quema, y para terminar la fiesta se repartirán sardinas y sangría entre los asistentes.

Mes del Jazz y otras Músicas

La séptima edición de 'Mes del Jazz' duplica el número de actuaciones

Cultura programa ocho conciertos para los viernes y sábados del mes de febrero

Si **noviembre** es el mes del teatro en Azuqueca con motivo de la celebración de la Muestra Nacional 'Espiga de Oro', febrero se ha convertido ya en el mes del jazz. El ciclo de conciertos que se puso en marcha desde la concejalía de Cultura hace siete años se consolida y crece, de modo que este año la oferta se duplica y alcanza la cifra de ocho conciertos. "Tendremos actuaciones no solo los sábados, como en las ediciones anteriores, sino también los viernes desde el primer día de febrero, el viernes 1, hasta el sábado 22", destaca el nuevo concejal de Cultura, Emilio Alvarado.

Otra novedad de esta edición es que se grabarán en vídeo los conciertos de aquellos artistas que den autorización para ello. "Queremos crear un registro municipal de actividades y disponer en formato DVD de este tipo de actuaciones; después estudiaremos su utilización", explica el responsable municipal de Cultura.

Todos los conciertos incluidos en el VIII Mes del Jazz de Azuqueca se desarrollarán en el Salón de Actos de la Casa de la Cultura y empezarán a las 22 horas. "El precio de las entradas es

Emilio Alvarado, concejal de Cultura

simbólico: dos euros para ver a músicos de gran calidad", señala Alvarado. Las entradas se pondrán a la venta una hora antes del comienzo de cada

actuación en la conserjería del Centro Cultural.

El presupuesto para este ciclo musical es de 18.600 euros en actuaciones, cantidad a la que hay que sumar el alquiler del equipo de sonido y la sonorización para cada una de las actuaciones (la cifra final no se había concretado al cierre de esta edición de AZUCAHICA).

Grupos de calidad

Alvarado asegura que las ocho actuaciones seleccionadas son de gran calidad. "Son grupos y músicos que actúan en las mejores salas de Madrid, grupos buenos e interesantes que a veces pasan desapercibidos para el gran público", señala el concejal tras hacer referencia a la existencia de un público fiel "al que le gusta esta música y que asiste a los conciertos año tras año".

De las ocho actuaciones, el edil de Cultura destaca la que ofrecerán Los Ministers el viernes 22 de febrero. "Es un espectáculo muy original, como también lo es el de Trakatap [viernes 15 de febrero], que mezcla la música de fusión con otras artes como el teatro", adelanta.

Viernes 1 de febrero: IN FUSSION

In Fussion nace en junio de 2000 y desde entonces el grupo ha ido creciendo, actuando en el Maratón de los Cuentos de Guadalajara en varias ediciones, en el Festival Panorámico de Guadalajara (2002), en el concurso Intermúsicas de Azuqueca de Henares o en el Festival Estivalia de Guadalajara (2004) entre otros. Entre el ecléctico repertorio de In Fussion podemos encontrar tanto temas propios más introspectivos como revisiones de clásicos temas de Herbie Hancock, Miles Davis, Jaco Pastorius, Joe Zawinul o Vinícius de Moraes. Una buena salsa que disfrutar...

Sábado 2 de febrero: XIMO TÉBAR & FOURLIGHTS

Ximo Tebar forma parte de la elite del jazz europeo. Su proyección internacional le llevó a fijar su residencia en Nueva York donde ha actuado en auditorios tan emblemáticos como el Apollo Theater, Jazz At Lincoln Center, Birdland, etc., colaborando con músicos como Joe Lovano, Anthony Jackson, Tom Harrell, Arturo O'Farrill o Dave Schnitter, etc.. Ximo es un gran conocedor de la tradición jazzística y su forma de tocar la guitarra ha sido avalada y destacada públicamente por grandes maestros del jazz como Benny Golson o George Benson. Su extensa discografía, los numerosos premios que ha obtenido, las excelentes críticas que ha recibido, y sobre todo el eclecticismo y modernidad de su música le ha llevado a ocupar un lugar preferencial en el mundo del jazz actual.

Mes del Jazz y otras Músicas

Viernes 8 de febrero: GUSTAVO DÍAZ CUARTETO + ANTONIO XIMÉNEZ

Esta formación ofrecerá un concierto donde se podrán escuchar temas propios del grupo y temas de otros compositores, como Joe Henderson o Sonny Rollins. Se presentará una propuesta nueva y divertida, que combinará elementos tomados del funk, del bop y de los grandes maestros clásicos. El cuarteto es una de las modernas formaciones del panorama jazzístico madrileño. Fue fundado hace años por los componentes que actualmente forman la banda. Éstos son: Alberto Brenes a la batería, Juanma Gómez al bajo, Javier Sánchez a la guitarra y Gustavo Díaz al saxo. Contaremos con la actuación del invitado Antonio Ximénez, uno de los trompetistas más experimentados y con mejor proyección en el país.

Sábado 9 de febrero: JOAQUÍN CHACÓN QUINTETO

Joaquín Chacón es socio fundador y fue presidente de la Asociación de Músicos de Jazz de Madrid. Ha participado en multitud de muestras y festivales internacionales. Asimismo, ha participado activamente en giras de clubes internacionales con su propio cuarteto. Ha intervenido en programas de TV como "Jazz entre amigos", con Jim Snidero, "Solar" con Jorge Pardo, y "Neobop". Ha grabado dos veces en RNE, material propio, con destacados solistas invitados. Participó en la fundación de la Asociación de Escuelas de Jazz, y de la I. A. J. S. (International Association of Jazz Schools). Ha realizado dos giras de conciertos en dúo, junto al guitarrista neoyorkino Doug Raney, y cuatro giras junto al organista americano Bobby Floyd.

Viernes 15 de febrero: TRAKATAP

Cuatro bailarines Cuatro bailarines y tres músicos en escena nos proponen un espectáculo polivalente donde además de fusionar el claqué con diferentes estilos musicales como la música brasileña o el funky, interpretan canciones, bailan sobre tapas de basura, juegan con luces y muchas cosas más. El resultado es un espectáculo para toda la familia sorprendente, lleno de ritmo y energía.

Sábado 16 de febrero: LORENZO SOLANO PROJECT

¡...A los diez años tuve mi primera experiencia musical, llegué a la conclusión de que como no había empezado a tocar la guitarra a los seis años, ya era demasiado tarde para mí, así que descarté ese instrumento de mis posibles aficiones. Después de hacer un montón de cosas que no me apetecían, le distraje a mi hermano Pedro una flautilla de las del cole. Con ella daba la brasa a mis colegas de excursiones montañosas. Como me gustaba lo de soplar, decidí vivir del aire. Por eso ahora me dedico desde hace años a acariciar saxos, flautas y otras sopladurías." (Lorenzo Solano). Con una amplísima experiencia a sus espaldas, Lorenzo Solano forma en 2005 su propia banda, "Lorenzo Solano Grupo", con temas propios y "Wayu" como nombre de su espectáculo.

Viernes 22 de febrero: LOS MINISTERS

Tremendamente curiosa y llamativa resulta, por bien entendida y desarrollada, la apropiación y mimetización que han hecho Los Ministers de sonidos típicamente negros, que en ellos desembocan en lo que han bautizado como RonSteady. Partiendo del añejo Rock Steady jamaicano maceran su brebaje abriéndose a otros ritmos como la macosa, el funk, la salsa, el ska, el boogie, el shuffle, o el jazz... y dando como resultado un bati-burrillo enormemente compacto, un sonido altamente homogéneo, con fuertes dosis bailables de carácter mayormente instrumental. Los Ministers son Mono Collado (trombón, voz), Salva Carsi (saxo tenor, harmónica, voz), Tonino Cárdenas (saxo alto, voz), Nacho (guitarra), Jaime Cuevas (teclado), Carlos Martín (bajo), Fredy Ramírez (percusión) y Pepehillo López (batería).

Sábado 23 de febrero: LLIBERT FORTUNY & GARY WILLIS

Libert Fortuny y Gary Willis añaden un nuevo proyecto a su ya amplia trayectoria al unirse para ofrecernos un concierto peculiar donde los elementos electrónicos se mezclan con los sonidos jazzísticos consiguiendo nuevos puntos de expresión, innovando en el mundo del jazz y creando tendencias. Podremos disfrutar del saxofonista Llibert Fortuny, que está emergiendo con rapidez como uno de los talentos jóvenes más prometedores de la escena jazzística española, armado con un arsenal de pedales analógicos y un equipo digital variado, Fortuny manipula hábilmente su sonido creando loops, feedback, alaridos armónicos y mezclas irreverentes. A su vez, Gary Willis (colíder de Tribal Tech junto con el guitarrista Scott Henderson durante veinte años y actualmente afincado en Barcelona), sabe cómo sostener los cimientos con líneas de bajo con mucho funky.

El 24 de febrero, a las 18 horas

Teatro infantil en la Casa de la Cultura con "Anita Pelosucio"

La compañía 'La Cantera Producciones' trae a Azuqueca el próximo 24 de febrero el espectáculo teatral infantil "Anita Pelosucio". Protagonizada por una niña -Anita- que no quiere lavarse la cabeza, la obra permite al espectador introducirse en el seno de una familia y participar de la vida diaria de un niño y, sobre todo, en sus sentimientos, afectos y relaciones.

Contada con grandes dosis de humor, la obra teatral llega a la Casa de la Cultura de Azuqueca a través de la programación de la Red de Teatros de Castilla-La Mancha, diseñada por la consejería de Cultura.

El espectáculo infantil dará comienzo a las 18 horas y las entradas se pondrán a venta al precio reducido de 1 euro. Las localidades se pueden adquirir desde una hora antes del comienzo de la función en la

Cartel de la obra

consejería del Centro Cultural.

Breves

Rally fotográfico de la Asociación de la Prensa de Guadalajara. - Entre los días 11 y 25 de enero, la Casa de la Cultura acogió la muestra que resume la octava edición del "Rally Fotográfico" de la Asociación de la Prensa de Guadalajara.

Participaron en este rally, además del fotógrafo de AZUCAHICA, Álvaro Díaz Villamil, Nacho Abacal, José Luis Algara, Yohana Agudo, Raúl Barbas, Oscar Izquierdo, Jesús Ropero, Alfonso Romo, Iván Serrano, José Ramón Sorano, Raquel Triguero y David Utrilla.

"Bufonerías" en la Casa de la Cultura. - La obra de teatro "Bufonerías", de la compañía La Cantera Teatro, pasó el 20 de enero por el salón de actos del Centro Cultural. El espectáculo, de la Red Regional de Teatros, es un homenaje a los cómicos de la legua que combina la música, la danza y la interpretación para contar pequeñas historias.

DiDeSur, Sodepaz y Paz con Dignidad organizan una Muestra en Azuqueca

Cine solidario en la Casa de la Cultura los días 14, 19, 20 y 21 de febrero

Las organizaciones DiDeSUR, SODEPAZ y Paz con Dignidad han organizado una Muestra de Cine Solidario que incluye cuatro proyecciones los días 14, 19, 20 y 21 de febrero. Todas las películas se podrán ver en la Casa de la Cultura a las 20 horas, excepto la programada para el día 19, que por su carácter infantil (Ice Age II: El deshielo), se adelanta a las 18, 30 horas.

La muestra comienza el día 14 con 'Bagdad Rap', un documental dirigido por Arturo Cisneros y rodado durante la guerra de Irak. En la banda sonora de esta película intervienen raperos

como Arianna Puella, Frank-T, Zenit. Tras la proyección, habrá un debate.

El programa para el día 19 incluye la proyección de 'Ice age II: El deshielo', seguida de una animación infantil protagonizada por la payasa colador.

El problema palestino y la pobreza

La muestra incluye en sus dos últimos días las películas 'Domicilio privado' y 'Lloviendo piedras'. La primera, de Saverio Constanzo, se centra en la ocupación palestina y para completar la proyección se ha programado un debate tras el visionado de la pelí-

Cartel de la película que abre la muestra, 'Bagdad Rap'

cula en el que intervendrán miembros del Foro de Solidaridad contra la ocupación palestina.

Para despedir el ciclo, el día 21 de febrero, tras la proyección de la película de Ken Loach 'Lloviendo piedras', se abordará la situación de marginalidad y pobreza en Europa.

Exposiciones

"25 años de autonomía en la región". - La historia de Castilla-La Mancha como autonomía desde su creación se resume en la exposición fotográfica de la Agencia EFE que estará en la Casa de la Cultura de Azuqueca de Henares entre los días 20 y 29 de febrero. La muestra se instalará en la Sala de Exposiciones.

"Nosotras", una muestra pictórica de mujeres. - Obras de Amparo López, Ana Isabel Córdoba, Ángeles Sancho, Asunción Cortijo, Conchi Barbudo, Emilia García, Loli Pérez, María Díaz, Miriam Fernández, Miryam Moraga, Pilar Mora y Rosa García, conforman la exposición de pinturas "Nosotras", que permanecerá en la Sala de Exposiciones de la Casa de la Cultura de Azuqueca hasta el día 8 de febrero.

En la organización de este programa de animación a la lectura participan diez bibliotecas de la provincia

“Las rutas imaginarias del Cid” llegarán a la biblioteca azudense el día 7 de marzo

Diez bibliotecas de la provincia (Azuqueca de Henares, Marchamalo, Alovera, Brihuega, Cabanillas del Campo, El Casar, Humanes, Fontanar, Yunquera de Henares y Molina de Aragón), apoyadas por la Consejería de Cultura de la Junta de Comunidades de Castilla-La Mancha han puesto en marcha un nuevo programa de animación a la lectura, ‘Las rutas imaginarias del Cid’, que sigue la senda iniciada por la Ruta imaginaria del Quijote y el Jacoleo 2000. El objetivo es fomentar la lectura desde las bibliotecas de la provincia, “que la gente se encuentre, lea y que se interese por los temas culturales”, señala la directora de la biblioteca azudense Eva Ortiz.

Cromos para un álbum

Las Rutas Imaginarias del Cid proponen a los adultos completar un álbum de cromos que se obtienen a través del préstamo de libros. “Por cada libro que se lleven de una biblioteca, obtendrán un sobre con tres cromos, que después podrán cambiar con otros participantes para completar el álbum”,

explica Ortiz. Los encuentros en cada una de las bibliotecas permitirán a los lectores obtener un sello en su álbum. “Quien sume al menos seis sellos, podrá acudir al encuentro final de Molina”.

Para fomentar el gusto por la lectura también entre los niños, el programa ha optado por proponerles un juego de la oca. El préstamo de libros proporciona a los más pequeños chapas en forma de personajes de la época del Campeador: pajes, escuderos y caballeros.

El programa, que comenzó en el mes de noviembre en el municipio de El Casar y en el que están participando hasta ahora alrededor de 250 personas, llegará en marzo a Azuqueca de Henares y se cerrará en el mes de julio en Molina de Aragón, uno de los lugares por los que pasó el Cid.

Acto de encuentro en Azuqueca

En Azuqueca, el acto de encuentro del 7 de marzo comenzará a las siete de la tarde, con juegos de animación y otras actividades complementarias, como

Portada del juego para los niños de ‘Las Rutas Imaginarias del Cid’

una charla-coloquio sobre “El arte en el Medievo”, impartida por Rufino Perea.

El programa incluye además para todos los participantes una visita cultural a Burgos, la presencia en el Teatro Moderno de la Compañía Nacional de Teatro Clásico con la obra ‘Los Romances del Cid’ los días 31 de enero y 1 de febrero y exposiciones itinerantes que recorrerán las diez localidades.

Cursos, talleres y un ciclo de conferencias

El aula de internet de la Biblioteca organiza varias actividades en torno al software libre

En colaboración con la Fundación Insula Barataria, el aula de internet ubicada en la Casa de la Cultura ha programado cuatro cursos, cinco talleres y un ciclo de conferencias relacionadas con el software libre. El primero de los cursos, de diez horas de duración, comenzará el día 11 de febrero y se centrará en la “Introducción al software libre y a Molinix”. Los otros tres son de 20 horas y versarán sobre “Aplicaciones de ofimática e internet”, “Administración del sistema” y “Herramientas de gestión para pymes y autónomos”. Las fechas de comienzo previstas son el 18 de febre-

ro, el 3 de marzo y el 24 de marzo, respectivamente. Las inscripciones, gratuitas, se pueden formalizar ya en el aula. Todos los cursos se desarrollarán de lunes a viernes, en horario de 19,30 a 21,30 horas.

De manera paralela, el aula de internet está preparando un ciclo de conferencias en colaboración con el Centro de Excelencia del Software de la Junta de Comunidades de Castilla-La Mancha para promover el uso de software libre. Al cierre de esta edición de AZUCAHICA, no se habían concretado las ponencias previstas ni las fechas de celebración de las mismas.

Talleres

Por otra parte, también está abierto ya el plazo de inscripción para participar en los talleres formativos gratuitos organizados para usuarios de centros de internet. Se van a impartir cinco talleres sobre correo electrónico, búsqueda en Google, grabación de CD´s y DVD´s con Nero, mensajería instantánea Msn Messenger y creación de blogs (cuadernos personales). El comienzo de estas actividades está previsto que se produzca de manera inmediata. Todos los talleres tendrán una duración de dos horas y son gratuitos.

Cartel de los cursos

Además, durante todo el año sigue abierto el plazo de inscripción en el programa inici@te, con cursos de 9,30 a 11,30 horas y de 19,30 a 21,30. Para los más mayores, el aula de internet ofrecerá un curso de segundo nivel que avanzará en aspectos de ofimática e internet.

El nuevo pipi-can instalado por el Ayuntamiento en la avenida del Siglo XXI

La concejalía de Limpieza recuerda que las sanciones pueden llegar a los 3000 euros

El Ayuntamiento pide a los propietarios de mascotas que cumplan la Ordenanza

El concejal de Limpieza del Ayuntamiento azudense, Victorio Calles, ha hecho un llamamiento a los propietarios de mascotas en el municipio para que eviten que sus animales depositen sus heces en las vías públicas o en parques y jardines. "Es necesario que los ciudadanos colaboren y que cumplan la Ordenanza municipal, en la que se establece que si las deyecciones se han depositado en aceras

o zonas de tránsito de peatones o en parques y jardines, el propietario tiene la obligación de su eliminación". Calles recuerda que las sanciones previstas en la ordenanza pueden alcanzar los 3.000 euros.

El Ayuntamiento ha invertido 8.700 euros en un nuevo pipi-can, instalado en la avenida del Siglo XXI. El recinto ha sido diseñado por los técnicos municipales y ya está en servicio.

Breves

Nombrados los representantes municipales en los Consejos Escolares de varios centros.- El Pleno del Ayuntamiento de Azuqueca aprobó el pasado 17 de enero el nombramiento de los representantes municipales en varios consejos escolares. Los designados son: José Manuel Sánchez (colegio La Paloma), José Manuel García (colegio Siglo XXI), Pilar Higez (Centro de Adultos, 'Clara Campoamor'), María Purificación de Abajo (IES Profesor Domínguez Ortiz).

Premiada por la Asociación Filatélica y Numismática de Azuqueca (AFNA).- Miriam Díaz Gordo, de 11 años, fue la ganadora del I concurso convocado por la Asociación Filatélica y Numismática de Azuqueca de Henares (AFNA), coincidiendo con la celebración de su exposición anual, EXPOAFNA. Miriam recibió como premio un álbum para sellos y una colección filatélica del año que nació, montada en hojas. En la imagen, miembros de la directiva de AFNA entregan el premio el pasado 10 de enero.

Los valores de 'El Principito'.- Escolares de todos los centros de Primaria de Azuqueca de Henares con edades comprendidas entre los 10 y los 12 años acudieron los días 15 y 16 de enero a ver en la Casa de la Cultura la obra 'El Principito' de la compañía Fabularia Teatro y basada en el texto de Antoine de Saint-Exupéry. La representación formaba parte del programa de Fomento de los Valores de los Servicios Sociales municipales y se completará con distintos talleres en las aulas.

Educación vial mediante el teatro.- 'Un sueño fantástico' es el título de la obra teatral con la que la Dirección General de Tráfico pretende "mejorar el comportamiento entre los alumnos de Educación Primaria, así como contribuir a respetar las normas relacionadas con el tráfico y la seguridad vial". Alrededor de un millar de escolares de entre 8 y 11 años matriculados en todos los centros educativos de Azuqueca tuvieron la oportunidad de presenciar este espectáculo los días 21 y 22 de enero en la Casa de la Cultura. La Dirección General de Tráfico ha utilizado en numerosas ocasiones el teatro con fines educativos y como recurso didáctico complementario a los programas de Educación Vial.

La mancomunidad quiere que el servicio de grúa sea una realidad en 2009

El depósito de vehículos de Vega del Henares estará en Azuqueca

Aunque no se ha concretado la ubicación exacta, el depósito de vehículos que la mancomunidad Vega del Henares pretende poner en marcha para dar servicio a sus municipios estará en el término municipal de Azuqueca de Henares. Así lo ha confirmado la presidenta de este organismo mancomunado, Elisa Cansado, tras mantener una reunión con el alcalde de Alovera en la que se ha descartado su instalación en este municipio. "Pensamos que podría estar cerca del Punto Limpio de Azuqueca, en la carretera de Villanueva, pero es algo que aún no está cerrado", señala Cansado para quien este servicio, ligado al de grúa mancomunada "es muy necesario y podría funcionar en el año 2009". Previamente, los Ayuntamientos deben aprobar en Pleno la modificación de los estatutos de Vega del Henares, dado que la puesta en marcha de la grúa y del depósito de vehículos supondrá una ampliación de los servicios que presta la mancomunidad.

Por otra parte, Vega del Henares ha anunciado la próxi-

ma instalación de contenedores para la recogida de aceites domésticos en los municipios. "En principio, uno en cada localidad", adelanta Cansado, quien también ha asegurado que está muy avanzado el proyecto que permitirá reciclar CD's y DVD's.

Colaboración ciudadana

Elisa Cansado ha pedido a los ciudadanos que respeten los horarios establecidos para depositar las basuras en los contenedores (de 21 a 23 horas). "El incumplimiento de los horarios, además de ser una conducta sancionable, genera problemas y molestias para todos". Por otra parte, la mancomunidad ha pedido que se utilicen correctamente los contenedores para la recogida de envases (amarillos). Félix Blanco, vocal de Cabanillas del Campo ha explicado que las bocas de los contenedores son de tamaño reducido "para impedir el depósito de otros materiales, que impiden el correcto reciclaje". Blanco ha pedido a los vecinos que sólo se depositen residuos a través de las bocas.

Un calendario y una agenda que apuestan por el desarrollo sostenible

La Mancomunidad Vega del Henares ha editado este año un calendario de mesa y una agenda medioambiental en los que se apuesta por "la cultura del reciclaje y el desarrollo sostenible", según la presidenta de este organismo, Elisa Cansado. Patrocinado por Ecoembes, todo el material está impreso en papel reciclado.

Los 23.500 calendarios han sido distribuidos por los domicilios de los ocho municipios de la mancomunidad, mientras las agendas (1.500) están llegando a centros escolares, a los alumnos de los talleres de la mancomunidad y a distintas instituciones.

El vicepresidente de Vega del Henares, Iván Sanz, ha destacado que en los calendarios, además de proporcionar información sobre cómo separar los residuos, se explican los beneficios que el reciclaje comporta, tanto a nivel energético como en materias primas. En cuanto a la agenda medioambiental, se trata de un material enfocado hacia el desarrollo sostenible y aporta consejos que se ilustran con imágenes de todos los municipios mancomunados. Además, incluye un calendario internacional, un apartado de actitudes ecológicas y una breve reseña sobre la historia y funciones de la mancomunidad.

La inversión de Ecoembes en este material divulgativo ronda los 13.000 euros, según los datos facilitados por Elisa Cansado.

Actividades con los más jóvenes. - La mancomunidad Vega del Henares compagina su tarea de recogida de residuos y la prestación de otros servicios en los municipios mancomunados con actividades y propuestas dirigidas a los más jóvenes. "Queremos que los jóvenes dispongan de un amplio abanico de actividades que les benefician en su desarrollo personal y que conozcan que hay un ocio saludable que les puede preservar de caer en adicciones perjudiciales que les pasen factura en su vida adulta", destaca Elisa Cansado, la presidenta de Vega del Henares. En la imagen de la izquierda, visita de la delegada provincial de Sanidad, Eladía Abánades para conocer los talleres que organiza la mancomunidad. A la derecha, presentación de las Jornadas de Educación Medioambiental en el colegio Giovanni Antonio Farina, el primero del municipio que se ha sumado a este programa de la mancomunidad.

Ubicado en El Foro, funciona desde 2006

El Servicio de Apoyo a Familias pone en marcha sus actividades anuales

Información, apoyo emocional, encuentros, actividades formativas y el programa de respiro y alivio familiar son los servicios que ofrece el SAF de Azuqueca (Servicio de Apoyo a Familias de personas con discapacidad intelectual) que funciona en El Foro desde junio de 2006. La programación para 2008 prevé la realización de siete talleres de apoyo emocional dirigidos a hermanos y abuelos de personas con discapacidad. En el capítulo de Ocio y Encuentro, se ha previsto la celebración el día 12 de junio de los II Encuentros de Familias, que abordarán el tema "Sexualidad", además de una jornada navideña programada para diciembre, en la que se informará sobre el contenido de la Ley de Autonomía Personal y Atención a la Dependencia.

Seis talleres formativos y tres charlas programadas para los meses de febrero, abril y octubre forman parte también de la programación de este servicio, que informa durante todo el año sobre prestaciones, centros y recursos, ofrece asesoramiento y acompaña-

Fachada de El Foro

miento en las tramitaciones. La Junta financia su funcionamiento y el Ayuntamiento colabora con la cesión del espacio en El Foro.

Daño cerebral sobrevenido

También el El Foro dispone de un espacio la Asociación de Daño Cerebral Sobrevenido. "Todos los martes, de 11 a 13 horas, esta asociación presta atención profesional a través de ADACE a las personas afectadas", explica la concejala de Servicios Sociales, María José Naranjo.

Breves

Pensiones complementarias- Los Servicios Sociales municipales ofrecerán información y tramitarán las solicitudes para la concesión de las pensiones complementarias de la Junta de Comunidades de Castilla-La Mancha. "A partir de febrero, se recibirán las solicitudes, que se podrán pedir en cualquier momento", adelanta la concejala de Servicios Sociales, María José Naranjo. "Las ayudas beneficiarán a los colectivos con menores ingresos, como los titulares de PNC -Pensiones no contributivas- o los beneficiarios de LISMI (Ley de Intervención Social para Minusválidos) y FAS (Fondo de Asistencia Social)". En los dos últimos casos, las ayudas supondrán 400 euros anuales en dos pagos, mientras en el caso de las PNC la cuantía se determinará en función de la percepción actual. "La puesta en marcha de estas ayudas supone el cumplimiento del compromiso del gobierno regional con las personas que más lo necesitan", señala Naranjo.

Valentín & Friends.-

Coincidiendo con la festividad de San Valentín, el patrón de los enamorados, el monologuista y director de teatro azudense Valentín Garrido ha preparado un espectáculo para el 10 de febrero en la Casa de la Cultura (20 horas), denominado "Valentín & Friends". "Desde que empecé con los monólogos de San Valentín han pasado cinco años y como me apetecía hacer algo diferente, he propuesto a unos amigos que me acompañen", explica el responsable del montaje. Esos amigos son el también actor y director azudense Luciano Busto, los integrantes de la Ronda de Azuqueca y David Pinillos. Los monólogos y el humor seguirán siendo una parte fundamental del espectáculo. Las entradas costarán 2 euros y toda la recaudación se destinará a la organización Amnistía Internacional, según Garrido.

La Casa de Extremadura vuelve a organizar la tradicional matanza.-

Este año, la tradicional matanza que organiza la Casa de Extremadura en Azuqueca tendrá lugar este año el tercer fin de semana de febrero, entre los días 16 y 17. Todo el programa de actividades se desarrollará en la carpa instalada por el Ayuntamiento frente al parque de La Quebradilla.

Comenzaron el 16 de enero

El Centro de Profesores de Azuqueca acoge unas jornadas sobre dislexia

"Intervención en el aula ante las dificultades de lecto-escritura" es el título de un curso dirigido a docentes y orientadores de Educación Primaria y Secundaria que se está desarrollando en Azuqueca, en el Centro de Profesores (ubicado en el colegio 'La Paloma'). El curso comenzaba el pasado 16 de enero y se prolongará durante ocho sesiones en miércoles sucesivos hasta sumar 30 horas, con el objetivo de proporcionar a los

docentes estrategias para adaptarse a las necesidades que plantean los alumnos que tienen dislexia. Están participando en él alrededor de una quincena de profesionales de distintos municipios de la provincia. La organización corre por cuenta de la asociación "Dislexia sin barreras".

A lo largo de las ocho sesiones, los participantes recibirán formación e información sobre las características de la dislexia, los

Primera sesión de las jornadas, que se desarrollan en el Centro de Profesores de Azuqueca

recursos para identificarla, las posibles adaptaciones metodológicas y de los

materiales y también distintas técnicas de apoyo en el aula.

Sucesos

Detenido por violencia doméstica.— El día 10 de enero, la Subdelegación del Gobierno en la provincia confirmaba la detención por parte de agentes de la Guardia Civil de un vecino de Alovera de 23 años, como presunto autor de un delito de lesiones. La detención fue practicada por el equipo de Policía Judicial del Puesto Principal de Azuqueca de Henares tras tener conocimiento del tumulto que se produjo en la madrugada del primer día del año (Nochevieja) a las puertas de un local situado en la calle de la Ermita. Un joven que intentó mediar en la pelea sufrió heridas de consideración en el rostro tras ser agredido por un grupo de personas, que le siguieron hasta la Plaza del General Vives, según los datos facilitados desde la Subdelegación del Gobierno. La Guardia Civil también ha identificado a otro de los presuntos autores del delito, un joven de 20 años y vecino de Azuqueca de Henares, que se encuentra en paradero desconocido.

Malos tratos.— La Guardia Civil ha detenido en Azuqueca de Henares a un vecino de 42 años como presunto autor de un delito de malos tratos en el ámbito familiar en la persona de su compañera sentimental con el resultado de agresión y amenazas. Los hechos se produjeron en el domicilio familiar en el transcurso de una discusión y la víctima, que adjuntó a la denuncia, una parte médica de lesiones leves tras ser asistida en el Centro de Salud, ha solicitado una Orden de Protección en virtud de la legislación vigente. Por otra parte, un vecino de 21 años fue detenido el día 21 de enero por la Guardia Civil, como presunto autor de un delito de malos tratos en el ámbito familiar en la persona de su madre y de una hermana menor de edad, con el resultado de agresión y vejaciones. Según los datos facilitados desde la Subdelegación del Gobierno, los hechos se produjeron en el domicilio familiar en el transcurso de una discusión.

Fue atrapado por una máquina cuando sustituía un rollo de plástico

Un accidente laboral se cobra la vida de un trabajador de Isover

"Todo el equipo está destrozado. Hoy es una jornada de luto para todos los empleados que trabajamos en esta fábrica", señalaba emocionado Manuel Ruiz, presidente del Comité de Empresa de Isover en Azuqueca a las puertas de la fábrica el 11 de enero, al día siguiente del fatal accidente laboral que se cobraba la vida de un trabajador, Santos Moreno Morales, atrapado por una máquina cuando procedía a sustituir un rollo de plástico para embalar. El accidente se produjo en la zona de embalaje de la línea de lana de roca y, según los datos facilitados por la empresa, es el primero mortal que se registra en los 40 años de historia de la fábrica. Moreno, de 34 años, trabajaba en Isover desde el mes de octubre.

Ramón de la Cruz, el secretario del Comité, fue el encargado de leer un manifiesto a las puertas de la fábrica. Los trabajadores pidieron que se asignen tareas a empleados cualificados y que se anteponga la seguridad a la producción. Otro miembro del comité, Adolfo Munilla, denunciaba que "este tipo de accidentes demuestran un total fracaso de la prevención a nivel general y en particular

Los compañeros del fallecido, concentrados a las puertas de la fábrica

Arriba, el alcalde ofrece sus condolencias al presidente del Comité de Empresa. A la derecha, el secretario del Comité, lee el manifiesto

en esta empresa". En todo momento, los miembros del Comité de Empresa recorda-

ron que será la investigación la que esclarezca las causas del accidente.

AYUNTAMIENTO DE AZUQUECA DE HENARES ANUNCIO

TASA POR SUMINISTRO DE AGUA A DOMICILIO

Se pone en conocimiento de los contribuyentes que el pago en periodo voluntario de la Tasa por Suministro de Agua a domicilio del Segundo Semestre de 2006 **finaliza el 5 de febrero** próximo.

Los pagos se pueden efectuar en cualquiera de las oficinas de todo el territorio nacional de las entidades financieras colaboradoras (bancos y cajas de ahorro), para lo cual será imprescindible la presentación del documento de pago. Los contribuyentes que no reciban los documentos de cobro o los hayan extraviado, podrán obtener un duplicado en las oficinas de Ibercaja (entidad gestora de la recaudación municipal).

Se informa a los contribuyentes que las entidades colaboradoras no podrán poner res-

tricciones de días ni horarios al cobro de los tributos municipales, estando obligados a efectuar el cobro cualquier día de la semana en horario de apertura de la oficina. (Los carteles limitativos de horario de cobro no se refieren al Ayuntamiento sino a otras entidades).

Se recuerda la conveniencia de domiciliar el pago de los tributos, con el fin de evitar retrasos y posibles recargos tributarios, puesto que transcurrido el plazo de ingreso en periodo voluntario se exigirán las deudas por el procedimiento de apremio, produciéndose recargos de hasta un 20%.

Asimismo se informa de que en la página **www.azuqueca.es** existe más información a disposición de los contribuyentes.

Boi-Taüll, destino del viaje programado para los días 15 al 17 de febrero

Las inscripciones para la salida de esquí organizada por Deportes y Juventud se cierran el 31 de enero

La estación de esquí de Boi-Taüll será el destino de la salida organizada por las concejalías de Deportes y Juventud para los días 15 al 17 de febrero. El plazo de inscripción está abierto hasta el día 31 de enero y, en el caso de que el número de interesados sea superior al de plazas ofertadas (cincuenta), se celebrará un sorteo público (el día 1 de febrero, a las 10 horas, en El Foro). Las inscripciones se pueden formalizar en la conserjería de El Foro.

Para los menores de 26 años, el precio base es de 158 euros; 193, con suplemento de tablas, botas y bastones de esquí y 198 por alquiler de tabla de *Snow*. Las tarifas para quienes tengan cumplidos los 26 años

son ligeramente superiores: 174 el precio base; 209 con suplemento de tablas, botas y bastones de esquí y 214 para quienes opten por la tabla de *Snow*.

"Son unos precios subvencionados por el Ayuntamiento, gracias a una aportación de 1.800 euros de las concejalías de Deportes y Juventud", señala el responsable de la primera de ellas, José Luis Escudero.

El viaje incluye el transporte, *forfait* de dos días, seguro de accidentes en pistas y el alojamiento en un hotel de dos estrellas las noches del viernes y sábado (15 y 16) en régimen de media pensión el sábado y con el desayuno el domingo, en habitaciones dobles.

El Ayuntamiento ha adquirido 10 nuevas bicicletas

Comienzan las clases de *spinning* en la piscina climatizada

Desde el día 21 de enero, se imparten clases de *spinning* en la sala cardiovascular de la piscina climatizada. "Un monitor titulado imparte dos clases diarias de lunes a jueves, entre las 19,30 y las 20,20 y entre las 20,30 y las 21,20", señala el concejal de Deportes, José Luis Escudero. Para poner en marcha este curso, el Ayuntamiento ha adquirido diez nuevas bicicletas, que se suman a las seis que había en la sala desde su apertura el año pasado. De momento, han llegado cinco, de modo que los usuarios tienen a su disposición once, que se convertirán en dieciséis a lo largo de febrero, cuando llegue la segunda entrega de la nueva partida. La inversión municipal para adquirir estos nuevos aparatos es de 5.400 euros.

Pueden acceder a las clases de *spinning* los ciudada-

Los usuarios de la sala cardiovascular disponen ya de once bicicletas estáticas y próximamente se instalarán otras cinco

nos que tengan cargado en su bono (de 10 ó 20 usos) el acceso a la sala cardiovascular o que dispongan de la Tarjeta Deportiva Municipal (bimensual o cuatrimestral) de uso compartido de la piscina climatizada.

Organizada por los Ayuntamientos de Azuqueca, Alovera, Chiloeches y Villanueva

Comienza 'Futuros Campeones', una cita deportiva no competitiva para los más pequeños

El 20 de enero se desarrolla en Alovera la primera jornada del encuentro deportivo 'Futuros Campeones', organizado por los Servicios Municipales de Deportes de Azuqueca de Henares, Alovera, Chiloeches y Villanueva de la Torre y en el que están participando en torno a 300 niños de categorías prebejamín y benjamín (nacidos entre 1998 y 2001), 115 de ellos, de Azuqueca.

"La iniciativa de los cuatro Ayuntamientos fue impulsada en Azuqueca por la anterior corporación, y este equipo de gobierno la respalda porque consideramos que es muy positiva la existencia de una cita sin espíritu competitivo para niños de edades tan cortas", señala el concejal de Deportes, José Luis Escudero. "Hemos

comenzado estos cuatro municipios, pero la propuesta está abierta a que se incorporen otros", añade.

En Azuqueca, el 25 de mayo

"Futuros Campeones", que incluye actividades de multi-deporte, llegará cada mes a una localidad (Azuqueca cerrará el calendario el día 25 de mayo). La aportación de cada Ayuntamiento asciende a 10.000 euros. Además, cada municipio se compromete a disponer monitores para las actividades. "Para cada una de las jornadas se preparará una camiseta de un color, que recibirán los chavales; en Alovera ha sido verde y en Azuqueca, en la última jornada, entregaremos la de color rojo", adelanta el responsable municipal de Deportes azudense.

Una de las pruebas disputadas en Alovera en la primera jornada de 'Futuros campeones'. Debajo, los responsables de los cuatro municipios, en la presentación del encuentro deportivo (José Luis Escudero, a la derecha).

Javier Martín del Burgo se reunió con el alcalde para analizar el estado de distintos proyectos deportivos

El viceconsejero de Deportes visita las obras del tercer polideportivo

El pasado 10 de enero, el viceconsejero de Deportes de la Junta de Comunidades de Castilla-La Mancha visitaba Azuqueca para analizar varios proyectos deportivos en el municipio en una reunión con el alcalde azudense, Pablo Bellido, y el concejal de Deportes, José Luis Escudero. En el encuentro estuvo presente también la delegada de Educación en la provincia de Guadalajara, María Ángeles García.

Aprovechando la visita, los responsables municipales y regionales comprobaron sobre el terreno el estado de las obras de construcción del tercer polideportivo, en la avenida de Alcalá. Las obras avanzan al ritmo previsto y se prevé que finalicen esta primavera, para dar paso después a la instalación del equipamiento.

Pablo Bellido destacaba tras la reunión la disposición tanto del Ayuntamiento como del Gobierno regional para continuar trabajando de manera coordinada. "La colaboración entre administraciones es la mejor forma de

garantizar que los ciudadanos puedan disfrutar de instalaciones y servicios acordes a sus necesidades. La visita a Azuqueca del viceconsejero de Deportes avala el compromiso de la Junta de Comunidades en materia deportiva y desde el Ayuntamiento vamos a recoger el testigo", afirmaba el regidor azudense. De hecho, los responsables del Ayuntamiento y de la Viceconsejería del Deporte han quedado emplazados a una nueva reunión para tratar sobre el equipamiento del polideportivo y otros proyectos relevantes para Azuqueca.

Una gran instalación

Por su parte, el concejal azudense de Deportes, José Luis Escudero, quiso poner de manifiesto la importancia que tendrá para Azuqueca contar con una instalación de las características del nuevo polideportivo. "Tendrá una superficie edificada de 6.000 metros cuadrados, distribuidos en tres plantas. Contará con una superficie de pista superior a los 2.300 metros cuadrados, lo que permitirá el uso simul-

En la imagen superior, un momento de la reunión de los responsables municipales y de la Junta. Debajo, la visita a las obras del polideportivo

táneo de dos pistas de fútbol sala, o bien de seis de baloncesto. Además, se habilitarán 600 metros cuadrados para espacios deportivos, distribuidos en salas para la práctica

de distintas disciplinas deportivas", recuerda Escudero. La inversión, 3,3 millones de euros, procede a partes iguales del Ayuntamiento y de la Junta de Comunidades.

Buenos resultados de los alumnos de la Escuela Municipal de Azuqueca

Azuqueca acogió el Campeonato Regional de Esgrima M10 y M15

El polideportivo nuevo acogió el pasado 13 de enero el Campeonato Regional de Esgrima para las categorías M10 y M15. "La participación y los resultados para los alumnos de la escuela municipal han sido muy positivos", aseguraba al término del campeonato el profesor Jorge Chiquet. "Tenemos a atletas que compiten en categorías superiores a las que les corresponden por edad, y aun así, los resultados son muy positivos", señala Chiquet, quien considera además que

citadas deportivas de este tipo sirven para difundir el arte de la esgrima.

En categoría M10 (menores de 10 años), dos azudenses coparon los dos primeros puestos: María Mateos y Lucía Durán. En categoría masculina, Jorge Estruc fue tercero.

En M15 los alumnos de las escuelas municipales demostraron también su alto nivel. Entre las chicas, Macarena Centenera y Sonia Bilbao fueron primera y segunda; Xiana Mateos, tercera y Laura González, quinta. El palmarés

Foto de familia, al término del campeonato

se completa en categoría masculina con Andrés Manzanares como primer clasificado; y Alejandro Pinto, tercero.

Por otra parte, ya se han

clasificado para el Campeonato Nacional M15, tras el regional celebrado en Toledo el 20 de enero, Alberto Andrés, Macarena Centenera y Sonia Bilbao.

El Carrascosa Moreno se aleja de los últimos puestos

La reanudación de la competición en Primera Nacional Masculina de Baloncesto se ha saldado con una victoria y una derrota para el primer equipo del baloncesto azuense, el Carrascosa Moreno. Con estos resultados, cosechados frente al Cinco de Albacete -derrota- y el Quintanar -la victoria-, los de Pepe Peinado se alejan de los últimos puestos de la tabla. Al cierre de esta edición, el equipo ocupaba el decimo-primer lugar, con seis victorias y nueve derrotas en lo que llevamos de temporada.

Dara la cara en casa

El nuevo técnico del equipo, Pepe Peinado, quiere que "algunos jugadores se impliquen más para poder ganar, al menos, dos partidos seguidos y jugar con más tranquilidad". De cara a la segunda vuelta de la liga, el entrenador considera que es decisivo "dar la cara en casa ante los equipos grandes" y mostrarse como un equipo sólido, respetado por los rivales".

Imagen de archivo del campo San Miguel, durante la celebración de unas migas populares el año pasado

Al C.D. Azuqueca se le escapan las victorias

El Club Deportivo Azuqueca continúa sin conocer la victoria en los partidos disputados desde que comenzó 2008. Los rojinegros -que se mantienen como el equipo más realizador de su grupo en Tercera División- han visto como se les escapaban de las manos puntos importantes en los últimos minutos de los encuentros. El técnico del conjunto, Quique López, atribuye esta circunstancia a la falta de experiencia de los jugadores en la categoría y a la

juventud del equipo.

Al cierre de esta edición, aún no se había estrenado el nuevo fichaje del equipo, el recuperado Raúl Grande, con el que el Club pretende reforzar el centro de la defensa.

Los rojinegros son decimosegundos en la tabla con 25 puntos, los que les han proporcionado las seis victorias, los siete empates y las ocho derrotas de la temporada. Las lesiones y sanciones siguen siendo un problema para Quique López a la

hora de confeccionar el once titular.

Fiesta el día 3

Al margen de lo deportivo, el Club Deportivo Azuqueca está organizando, en colaboración con la Peña Madridista La Séptima, un aperitivo para socios y seguidores. Al cierre de esta edición, estaba previsto que la celebración se hiciera coincidir con la jornada vigésimo tercera, que enfrentará el 3 de febrero en casa a los azuenses con el Daimiel.

El primer equipo del Fútbol Sala Azuqueca cayó ante el Puertollano

Al Arco 2000 se le escapa el liderato de Primera Nacional

La derrota frente al Puertollano en el partido disputado el 13 de enero y el empate (a cinco goles) en casa en el encuentro de la siguiente jornada (día 19) han enfriado las posibilidades de ascenso directo del Arco 2000 desde Primera Nacional a División de Plata.

Segundos

Al cierre de esta edición de AZUCAHICA, los de José Manuel Izquierdo eran segundos, con 36

puntos, a ocho de distancia del líder, el Puertollano.

Las aspiraciones del equipo, no obstante, se mantienen, en vísperas además de la disputa del que promete ser un emocionante derbi: el que enfrentará a los azuenses el 26 de enero con el Azulejos Brihuega. A favor del Arco 2000 está el factor cancha, dado que el encuentro se disputará en el polideportivo municipal de Azuqueca.

Breve

Cristina Crespo destacó en el III Open Internacional de Salvamento de Huesca.

- La nadadora azuense Cristina Crespo fue cuarta en la prueba de 200 metros obstáculos y 200 supersocorrista en la tercera edición del Open Internacional de Salvamento de Huesca, que se disputó los días 12 y 13 de enero. Cristina, cuya categoría es Juvenil, se estrenaba en su primer campeonato absoluto. En la competición por equipos, la azuense obtuvo un segundo puesto en 4 x 50 metros natación con obstáculos y fue tercera en 4 x 50 metros tubo de rescate.

Por otra parte, Cristina se proclamó Campeona Regional Absoluta en Cuenca el pasado 19 de enero. La joven nadadora compitió en 200 metros obstáculos, 100 metros combinada, 100 metros socorrista, 200 metros supersocorrista, 50 metros arrastre de maniquí y 100 metros maniquí con aletas.

TELÉFONOS ÚTILES

LAS EMERGENCIAS SE CENTRALIZAN EN EL TELÉFONO 112

Ayuntamiento	949 34 80 32
Biblioteca	949 34 84 60
Centro Cultural	949 34 84 60
Centro Social	949 26 22 22
Centro de la Mujer	949 27 73 46
Centro de Salud	949 26 24 59
Centro de Especialidades	949 34 88 00
Urgencias	949 26 22 66
Correos	949 26 72 96
Cruz Roja (asam. local)	949 26 23 24
Guardia Civil	949 26 09 46
Juzgado de Paz	949 26 22 03
Ludoteca "La Luna"	949 26 61 69
Manc. Vega del Henares	949 26 67 83
OMIC/ Formación Consum.	949 27 84 86
Oficina de Comercio	949 27 73 10
Piscina Climatizada	949 27 80 21
Policia Local	092
Polideportivo Municipal	949 26 26 38
Polideportivo Nuevo	949 88 30 45
Protección Civil	949 26 67 14
Radio Azuqueca	949 27 73 10
Recaudación	949 34 81 49
RENFE	949 26 11 92
Rentas	949 34 81 53
Revista Azucahica	949 27 73 10
Servicio Munic. Deportes	949 27 75 28
Tesorería	949 34 81 51
Urbanismo	949 34 82 84
Veterinario	949 26 22 22

CENTROS EDUCATIVOS

Col. La Paz	949 26 13 92
Col. Maestra Plácida	949 26 04 66
Col. Siglo XXI	949 26 49 74
Col. Virgen de la Soledad	949 26 19 89
Giovanni A. Farina	949 26 12 50
Col. La Paloma (Azu. V)	609 18 42 51
IES Arcipreste de Hita	949 26 04 32
IES Prof. Domínguez Ortiz	949 27 71 49
IES. San Isidro	949 26 11 81
Centro de Adultos	949 26 22 35

TAXIS

Martiño, Antonio	669 45 48 47
Rodríguez, Ignacio	659 70 86 70
Senén, Manolo	689 41 65 15
Esteban, Agustín	619 31 23 65

GUADALAJARA

Parada (Pº Ferrocarril)	949 88 70 80
Policia	949 24 84 00
Estación de autobuses	949 24 72 77
Hospital Universitario	949 20 92 00

HORARIOS DE TRENES

AZUQUECA-GUADALAJARA

6.07 a.	11.06	18.06
6.29	11.36	18.38
6.49 a.	12.06	19.06
7.07	12.37	19.25 (C)
7.22 a.	13.06	19.37
7.39	13.36	19.55 (C)
7.53 a.	14.06	20.06
8.09	14.36	20.36
8.23 a.	15.06	21.06
8.39	15.25 (C)	21.36
8.57	15.36	22.06
9.09	15.49 (C)	22.37
9.19 a.	16.07	23.06
9.33 a.	16.36	23.37
9.39	17.06	00.04
10.04	17.22 a.	00.35
10.36	17.36	

AZUQUECA-CHAMARTÍN

5.13 a.	9.13	16.13
5.43	9.43	16.43
5.58 a.	10.13	17.13
6.13	10.43	17.43
6.28 a.	11.13	17.58 a.
6.43	11.43	18.13
6.58 a.	12.14	18.43
7.13	12.44	19.13
7.23 a.	13.13	19.43
7.34 (C)	13.28 a.	20.13
7.43	13.43	20.43
7.53 a.	13.58 a.	21.13
8.04 (C)	14.13	21.43
8.13	14.28 a.	22.13
8.28 a.	14.43	22.43
8.43	15.13	23.13
8.58 a.	15.43	

a: laborables excepto sábados

C: CIVIS (Trenes semidirectos a Chamartín)

HORARIOS DE AUTOBUSES

AZUQUECA-ALCALÁ (CONTINENTAL)

Lunes a Viernes	Sábados, Domingos y festivos
7.25	9.55
Cada hora hasta las 22.25	11.55
	13.55
	17.55
	19.55

ALCALÁ-AZUQUECA (CONTINENTAL)

Lunes a Viernes	Sábados, Domingos y festivos
7.00	10.30
Cada hora hasta las 22.00	12.30
	14.30
	18.30
	20.30

AZUQUECA-GUADALAJARA (PUERTO BUS)

Lunes a Viernes	Sábado
7.25	8.25
8.25	11.25
9.25	13.25
11.25	18.25
13.25	
15.25	
18.25	
Domingo No hay servicio	

GUADALAJARA-AZUQUECA (PUERTO BUS)

Lunes a Viernes	Sábado
7.05	8.00
8.00	11.00
9.00	13.00
11.00	18.00
13.00	
15.00	
18.00	
Domingo No hay servicio	

FARMACIAS DE GUARDIA

VIERNES 1	Antonio López Rodríguez. C/ Constitución, 14
SÁBADO 2	Sagrario Ortega González. C/ Toledo, 6
DOMINGO 3	Sagrario Ortega González. C/ Toledo, 6
LUNES 4	Mª Teresa Barnes Romero C/ Sigüenza, 2
MARTES 5	Rosario Gadea Rodrigo. Río Guadiana s/n
MIÉRCOLES 6	Ignacio Barrera Serrano. C/ Trinidad Tortuero, 1
JUEVES 7	José Cayetano López Goñi, C/ Pobos, 3
VIERNES 8	Elena María Ródenas Bleda. Avda. Alcalá, 2
SÁBADO 9	Raúl Campoamor Martínez C/ Antonio Pérez Ruiz, 2
DOMINGO 10	Raúl Campoamor Martínez C/ Antonio Pérez Ruiz, 2
LUNES 11	Maria Pilar Villa Pérez. C/ Vallehermoso, 9
MARTES 12	Sagrario Ortega González. C/ Toledo, 6
MIÉRCOLES 13	Raúl Campoamor Martínez C/ Antonio Pérez Ruiz, 2
JUEVES 14	Antonio López Rodríguez. C/ Constitución, 14
VIERNES 15	Mª Teresa Barnes Romero C/ Sigüenza, 2
SÁBADO 16	Antonio López Rodríguez. C/ Constitución, 14
DOMINGO 17	Antonio López Rodríguez. C/ Constitución, 14
LUNES 18	Rosario Gadea Rodrigo. Río Guadiana s/n
MARTES 19	Ignacio Barrera Serrano. C/ Trinidad Tortuero, 1.
MIÉRCOLES 20	José Cayetano López Goñi, C/ Pobos, 3
JUEVES 21	Elena María Ródenas Bleda. Avda. Alcalá, 2
VIERNES 22	Maria Pilar Villa Pérez. C/ Vallehermoso, 9
SÁBADO 23	Mª Teresa Barnes Romero C/ Sigüenza, 2
DOMINGO 24	Mª Teresa Barnes Romero C/ Sigüenza, 2
LUNES 25	Sagrario Ortega González. C/ Toledo, 6
MARTES 26	Raúl Campoamor Martínez C/ Antonio Pérez Ruiz, 2
MIÉRCOLES 27	Antonio López Rodríguez. C/ Constitución, 14
JUEVES 28	Mª Teresa Barnes Romero C/ Sigüenza, 2
VIERNES 29	Ignacio Barrera Serrano. C/ Trinidad Tortuero, 1.

Durante los turnos de guardia, las farmacias únicamente dispensarán medicamentos de urgencia

EL AYUNTAMIENTO INFORMA

Como consecuencia de la cantidad de denuncias y quejas de los vecinos que llegan al Ayuntamiento de Azuqueca de Henares por el comportamiento de algunos propietarios de perros, se recuerda a los ciudadanos el contenido de algunos de los **ARTÍCULOS DE LA ORDENANZA MUNICIPAL REGULADORA DE LA TENENCIA Y PROTECCIÓN DE ANIMALES**:

Artículo 7.- El poseedor de un animal, sin menoscabo de la responsabilidad subsidiaria del propietario, será responsable de los daños, perjuicios o molestias que aquel ocasione a personas, sus propiedades, bienes públicos y/o al medio general.

Artículo 29.- Queda prohibida la circulación de animales domésticos sueltos por la zona urbana del municipio, incluidos parques y jardines públicos.

Artículo 32.- Queda prohibida expresamente la entrada de animales en las zonas de juegos infantiles, así como el que beban de fuentes de uso público.

Artículo 33.- El dueño o tenedor

del animal deberá aportar las medidas necesarias para evitar que ensucie las vías y espacios públicos urbanos. Queda especialmente prohibido que los perros hagan sus deposiciones en las áreas infantiles. Mientras estén en la vía pública, parques y jardines podrán hacer sus deposiciones en los imbornales de la red de alcantarillado, mientras no existan lugares especialmente autorizados y habilitados para ello por el Ayuntamiento. No obstante, si las deyecciones se han depositado en aceras o zonas de tránsito peatonal, parques o jardines, el propietario o persona que conduzca al animal es responsable de la eliminación de las mismas, mediante el depósito dentro de bolsas impermeables y cerradas en las papeleras u otros elementos de contención indicados por los servicios municipales.

Artículo 62.- Las infracciones de la presente ordenanza serán consideradas leves, graves y muy graves, con sanciones que van desde 6,010 euros a 3.005,06 euros.

CARNIAVAI 2008

DEL 1 AL 6 DE FEBRERO

Desfile Infantil y Adultos
Concursos con jugosos Premios
Bailes de Disfraces
Entierro de La Sardina

Ganadores del Concurso de Disfraces 2007
Fotos ADV / Ayuntamiento de Azuqueca de Henares

AYUNTAMIENTO DE AZUQUECA DE HENARES

1 Premio Ciudad Sostenible Castilla-La Mancha

fiestas

