

San Martín de Valdeiglesias

Tu Ayuntamiento

Publicación de información municipal nº 4 - Julio 2013

Dos hermanas donan dos parcelas de pinar, próximas a la ermita de la Virgen de la Nueva

El alcalde, José Luis García, junto a Dolores y Rosario, en la Plaza Real.

“Para que los vecinos de San Martín lo disfruten”, de esta manera tan sencilla Dolores y Rosario declaraban para qué quieren que sean utilizadas dos parcelas de pinar que han regalado a todos los sanmartenineños, a través de su Ayuntamiento.

Las dos parcelas suman más de 86 hectáreas de monte público, que se extienden por el margen de la carretera de la Virgen de la Nueva, desde antes de llegar a la Romería hasta el mismo Pantano de San Juan. Dolores y Plácida Román, eran propietarias del 75% de este pinar que ahora ha pasado a ser del Ayuntamiento; el 25% restante es de un vecino de la localidad.

Estas dos mujeres, vivieron en su infancia en San Martín, en los difíciles años de la postguerra, incluso una de ellas, Rosario nació aquí, en el año 41; ahora, setenta años después, la donación es su forma de mostrar la gratitud que sienten hacia el municipio que les ayudó cuando tuvieron que trasladarse a Madrid, mandándoles alimentos y del que surgió la fortuna de la familia: su padre, Leandro, era subastero y se hizo rico vendiendo el piñón de San Martín de Valdeiglesias. Seguro que parte de estos frutos procedían del pinar, cuya propiedad han regalado a los vecinos de San Martín.

Sigue en pág. 3

San Juan, aguas de calidad excelente

Salud pondrá paneles con los resultados de la analítica del agua

Por segundo año consecutivo, las aguas del pantano de San Juan han obtenido la máxima calificación en el Sistema de Información Nacional de Aguas de Baño, que clasifica la calidad de las aguas, de acuerdo con los criterios establecidos por la Unión Europea.

Las dos zonas de más afluencia de bañistas, Virgen de la Nueva y El Muro, han obtenido la máxima calificación, “aguas de calidad excelente”. La concejalía de Salud instalará unos paneles informativos con esta calificación y con los

resultados de los análisis que periódicamente realiza el servicio de Salud Pública.

Para aumentar la seguridad de los bañistas el pasado mes de junio la Comunidad de Madrid puso en marcha el dispositivo especial de urgencias médicas, para atender y prevenir las posibles urgencias de los usuarios del pantano, durante los fines de semana y días festivos.

Este servicio de asistencia tiene su base en la zona de la Virgen de la Nueva y está operativo desde las 11 hasta las 19:30h.

Y también...

- Obras para mejorar la calidad del agua.....3
 - Presupuestos y cuentas públicas actualizados.....4
 - Acuerdo con CIOPSA en la Ctra. de Ávila y SAU-5.....5
 - Transparencia municipal.....6
 - Próximas actuaciones:.....16
- Ahorro energético.
Remodelación del eje comercial y vestuarios deportivos.

Verano

Programa de actividades.....7-10

San Martín, más solidario

Familias en las que se ha cebado el paro y la exclusión social o incluso convecinos de otras localidades como El Tiemblo, han sido los beneficiarios de diferentes iniciativas destinadas a recaudar fondos para ayudar a los más que lo necesitan. Desde estas páginas, el Ayuntamiento quiere dar las gracias a los que han colaborado en estos actos y a los que, con sus asistencia, han contribuido a mejorar el bienestar de todos.

Festival de danza solidario a integrador: El AMPA del colegio público Virgen de la Nueva recaudó 1.034 € para comprar alimentos a familias con dificultades, tras organizar un festival de danza en el que participaron el grupo de baile de la asociación, la agrupación de danza oriental Hamam de El Tiemblo y trabajadores y chic@s del CADP Reina Sofía.

Artesanía a beneficio de Cáritas: El colegio San Martín de Tours, cerró el curso el 26 de junio con el tradicional mercadillo solidario que, por segundo año consecutivo, se destina a Cáritas de San Martín. Una divertida fiesta de toda la comunidad educativa que se ha convertido en tradición para celebrar de forma solidaria el inicio de las vacaciones.

Festival en el Castillo: El grupo de Jotas, los Campanilleros, asociación Culmanarre, la Unión Musical, alumnos de la Escuela de Música y Danza ofrecieron el 29 de junio un festival en el Castillo, con una entrada simbólica, 1 € o 1 kg., para proporcionar alimentos a familias de la localidad.

Un Ayuntamiento que apuesta por la participación ciudadana

Imagen de la constitución del consejo local del Comercio y la Empresa

El Gobierno municipal apuesta por un Ayuntamiento cercano, donde la opinión de sus ciudadanos cuente. Por eso ha puesto en marcha varias iniciativas para que los vecinos, de forma individual o través de sus asociaciones, puedan expresar su opinión, plantear quejas y sugerencias al equipo de Gobierno. Es una forma de gestionar el Ayuntamiento más participativa y también más transparente porque al mismo tiempo que se escucha a los vecinos, el Gobierno municipal da explicaciones sobre su gestión. Hasta el momento se han celebrado dos encuentros vecinales, en los que se ha hablado de las dificultades de transporte público que planteaba el traslado al nuevo hospital de Móstoles, de reducir la velocidad de los vehículos en algunas calles o de la utilización de espacios municipales para las asociaciones.

También ha habido varias reuniones con las asociaciones y clubes deportivos para informarles de la situación del Ayuntamiento, de la propuesta de presupuestos del Gobierno municipal para el 2013 o para convenir las ayudas anuales y la forma de justificarlas.

Para potenciar el diálogo en materia de desarrollo económico, políticas de bienestar social y contar con la opinión de los jóvenes, el pasado mes de junio se constituyeron los consejos sectoriales, del que forman parte instituciones, asociaciones y todos los grupos con representación municipal, que se reunirán periódicamente para coordinar las actuaciones que se realizan en estas tres áreas e informar de las medidas que se adoptan desde el Ayuntamiento.

Por último en las próximas semanas se nombrará por sorteo a los representantes

del barrio, un programa que se puso en marcha en la legislatura 2004-2007 y que fue bastante positivo, tanto para vecinos, como para el propio Ayuntamiento.

En definitiva, "se trata de consensuar medidas, poner en común el trabajo y los problemas de las diferentes administraciones y sobre todo, de que los ciudadanos participen directamente, sepan porqué se toman unas decisiones y conozcan la situación de su Ayuntamiento", declara el alcalde, José Luis García.

Composición y finalidad de los consejos sectoriales:

- Consejo municipal de Bienestar Social: *Composición:* Alcalde, concejales de todos los grupos, residencias, centro de salud, asociaciones de mayores, personas con discapacidad, de mujeres y de inmigrantes. *Finalidad:* Analizar políticas para la igualdad de oportunidades, inmigración, tercera edad y personas con discapacidad.
- Consejo local del Comercio y la Empresa: *Composición:* Alcalde, concejales de todos los grupos, Cámara de Comercio e Industria de Madrid, Asociaciones de empresarios y Consorcio Sierra Oeste. *Finalidad:* Impulsar el desarrollo de la localidad.
- Consejo municipal de la Juventud: *Composición:* Alcalde, concejales de todos los grupos, peñas, Centro Atención a Drogodependencias, asociaciones juveniles. *Finalidad:* Incorporar políticas para mejorar la situación de los jóvenes.

Edita:

Ayuntamiento de San Martín de Valdeiglesias

Plaza Real. 1
28680 San Martín de Valdeiglesias (Madrid)
Tel. 91 861 13 08 / 09 / 10
ayuntamiento@sanmartindevaldeiglesias.es
www.sanmartindevaldeiglesias.es

Fotografía: Blanca Martín, Javier Rodea y Ayuntamiento de San Martín de Valdeiglesias.
Tirada: 4.000 ejemplares.
Precio: 0,178 €/unidad.

Corporación municipal

Equipo de Gobierno

José Luis García Sánchez
M^a Luz Lastras Parras
Vicente M. Hernández Simón
Esperanza Micieces Maqueda
Luis Haro Berlanas
Carolina Rodríguez Sánchez
Emilio González Deza

Resto de concejales

Raquel Rodríguez Rosado
Salvador Muñoz Carmona
Joaquín Ferrer Díaz
José Luis Rodríguez Lázaro
David Ocaña Sierra

ACS

Gillermo Yuste Pérez

Mejoras incompletas en la carretera de acceso al Pantano

El Gobierno municipal continuará reivindicando la finalización de las obras de mejora en la AV-957, carretera comarcal que conecta el núcleo urbano con el pantano de San Juan, cuyo mantenimiento corresponde a la Comunidad de Madrid.

El pasado 11 de junio comenzaron las actuaciones para hacer más transitable esta vía, que ha visto cómo las obras se han interrumpido debido al agotamiento de los fondos destinados inicialmente. Dicho de otra forma: el dinero previsto por la Comunidad de Madrid se ha terminado, pero no las obras; falta por echar una capa de asfalto en frío hasta el aparcamiento de la Virgen de la Nueva.

Lo que sí se ha realizado es el asfaltado desde el cruce con la calle Fuente hasta el acceso a la urbanización La Solanilla y la eliminación de baches causados por las raíces superficiales de los pinos.

También se ha aprovechado la presencia de esta empresa para asfaltar la calle Estación, con un coste de unos 4.000 € para el Ayuntamiento.

Inicio de las obras, bajo el puente de La Estación

Acuerdo con la fase I para las aguas residuales

El Ayuntamiento ha llegado a un acuerdo con los vecinos de la Fase I de Costa de Madrid para construir un nuevo colector y solucionar de forma definitiva el tratamiento de las aguas residuales que genera esta parte de la urbanización.

Las obras que ya se han realizado, han sido ejecutadas por el Canal de Isabel II, que además de construir el colector lo ha conectado con la depuradora situada en la calle Bergantín, donde se trata el agua para eliminarla de impurezas y devolverla al pantano libre de contaminantes, como marca la legislación actual.

El alcalde, propondrá la concesión del título de hija predilecta e hija adoptiva a Rosario y Dolores

Imagen de una de las parcelas, que ya son propiedad del Ayuntamiento en un 75%.

Como muestra de gratitud el alcalde, José Luis García, propondrá en el próximo pleno municipal, conceder los títulos de hija adoptiva e hija predilecta de la localidad a Dolores y a Rosario Román Martín, por su desinteresado gesto; un nombramiento que concede el Ayuntamiento a personas excepcionales que han contribuido a mejorar el municipio.

Los técnicos municipales han tasado la donación en más de 159.000 €, pero aparte de la cuestión económica, este pinar tiene un gran valor para todo el municipio, medioambiental y sentimental porque está situado cerca de donde cada año los vecinos de San Martín celebran su fiesta más auténtica, La Romería.

Con estas dos parcelas, y la que compró el Ayuntamiento en el año 2004, se asegura el futuro de esta tradición, a la vez que aumenta el patrimonio con la mayor riqueza de San Martín: nuestro espléndido entorno natural.

Iniciadas las obras que permitirán mejorar la calidad del agua del grifo

Imagen de la potabilizadora que entrará en funcionamiento en 2014-2015

Consumir agua del grifo de calidad, una de las mayores demandas de los vecinos de San Martín, está más cerca de ser una realidad: para finales de 2014, principios de 2015 está previsto que finalicen las obras de la Estación de Tratamiento de Agua Potable (ETAP) que el Canal de Isabel II está construyendo en Pelayos de la Presa y que dará servicio a San Martín, Pelayos, Rozas, Cadalso y Cenicientos. La puesta en marcha de esta gran

infraestructura, que costará 16,4 millones de euros, dos veces el presupuesto municipal, supondrá sustituir el sistema de cloración que actualmente utilizamos para potabilizar el agua, por un proceso químico mucho más complejo y costoso, pero que asegura su calidad.

Además, para mejorar el sistema de distribución el Canal construirá nuevas infraestructuras en San Martín y en Pelayos, cuyo coste está valorado en 6,4

millones de euros, sin IVA. En nuestro municipio se levantará un nuevo depósito de agua en la zona conocida como las Tres Veredas - El Parral, que conectará con la gran tubería situada en el camino de la Vía. El proyecto, a disposición de los vecinos. Para la construcción del nuevo depósito y tuberías de conexión será necesario realizar expropiaciones de terrenos. El proyecto inicial está a disposición de todos los ciudadanos en el Ayuntamiento.

Presupuestos y cuentas públicas actualizados

Tras cuatro años esquivando la ley, el Ayuntamiento pone al día las cuentas públicas y da explicaciones de su gestión.

Cuando el equipo de Gobierno tomó las riendas del Ayuntamiento por decisión mayoritaria de los ciudadanos, los presupuestos estaban prorrogados desde el año 2008 y en ellos no estaban reflejados ni el aumento de la plantilla municipal, ni los mayores gastos al privatizar el servicio de limpieza de edificios, la jardinería, limpieza viaria y recogida de basura, ni la absorción de la gestión de la Piscina Climatizada. Ordenar y actualizar las cuentas públicas era prioritario y también dar cuenta de ellas a los vecinos, a la oposición y a las instituciones de supervisión; por eso se publican los presupuestos anualmente y se informan de ellos; por eso se someten a debate en el Pleno junto con las cuentas públicas y por eso también se remiten a la Cámara de Cuentas de la Comunidad de Madrid.

La falta de rigor, transparencia y de control del dinero de todos que presidió el

Gobierno de PP-ACS llegó a su fin.

Ahora el Ayuntamiento de San Martín de Valdeiglesias cuenta con unos presupuestos anuales actualizados, que están a disposición de los ciudadanos en la web municipal, con importes detallados. Las cuentas públicas, que clasifican y ordenan los gastos e ingresos, también están al día y son elaboradas por personal del propio Ayuntamiento, sin necesidad de contratar una empresa externa, siguiendo las instrucciones de la Intervención.

Un gran esfuerzo para clarificar la situación económica de esta Administración, necesario para cumplir con las exigencias de transparencia, de control democrático que marca la ley y sobre todo, con el compromiso adquirido con los ciudadanos de gestionar los recursos públicos de forma eficiente y para mejorar el bienestar de todos.

PRESUPUESTOS MUNICIPALES 2013 - Gastos por áreas

La Comunidad reduce su aportación en servicios esenciales

A la merma de ingresos ordinarios y el magnífico gasto que supone para este Ayuntamiento afrontar los préstamos de pago a los proveedores, hay que sumar las constantes reducciones en las aportaciones de la Comunidad de Madrid para financiar servicios esenciales como la educación, el deporte y la cultura: el Gobierno regional ha disminuido su aportación a las Casas de Niños, en detrimento de los Ayuntamientos y de las familias, que han visto cómo han aumentado las cuotas; las ayudas para deporte infantil también se han reducido al mínimo, en la Escuela de Música el recorte es del 68%, de más de 81.000 € en el año 2009, se han pasado a poco más de 26.000 € en 2012; y

en este año 2013 se ha eliminado por completo las ayudas para realizar actividades educativas en días no lectivos, programa que ahora es asumido por familias y Ayuntamiento.

El último bocado de la Comunidad de Madrid, de momento, es la reducción de la financiación de las BESCAM, un programa que tuvo una extraordinaria difusión por parte del Gobierno regional para financiar por 10 años el coste de Policías municipales y su dotación correspondiente: para San Martín el recorte de la BESCAM supondrá 38.000 € más de gasto este año, el 10% del total, y sin garantías de que la financiación se mantenga para próximos ejercicios.

Sede electrónica municipal

Próximamente entrará en funcionamiento la sede electrónica del Ayuntamiento, que permitirá realizar trámites a los ciudadanos de forma cómoda, rápida y sin desplazamientos a través de la red.

Tu Ayuntamiento abierto las 24 horas, los 365 días del año.

Teléfonos de interés

Ayuntamiento.....918611308 /09 /10
Biblioteca municipal.....918612941
Bomberos.....112/918611640
Camping.....918644119
Canal de Isabel II.....900365365
Casa de niños.....918612515/08 08
Centro Educación Adultos.....918612792
Centro Formación y Des.....918611810
Centro La Estación.....918612420/2450
Centro Salud: (Urgencias).....918610273
(Citaciones).....918611014/1324
Cevesa (autobuses).....9025393132

Colegio V. de la Nueva.....918610552
Colegio S. M. Tours.....918611988
Consortio S. Oeste.....918611573
Consortio Turístico.....918999192
Cooperativa A. de Luna.....918676007
Correos.....918610180
Cruz Roja.....913609643
Delegación agricultura.....918610409
Equipo orientación educ.....918612329
Equipo atención temprana.....918610839
Escuela infantil.....918612203
Escuela de Música.....918611066

Escuela de idiomas.....651177133
Guardia Civil.....918676023
Iberdrola.....901202020
Información turística.....669957920
Instituto Pedro de Tolosa.....918610145
INEM-Alcorcón.....914881040
INSS.....918610076
Hogar del Pensionista.....918612212
Juzgado de paz.....918610205
Manc. Sierra Alberche.....918676506
Notaría.....918611133
Parroquia.....918610014

Patronato Deportes.....918610997
Piscina climatizada.....918676580
Punto Violencia género.....619939786
Punto limpio.....638214800
Registro de la propiedad.....918610670
Residencia C.A.M.....918610400
Residencia Juan Pablo II.....918611406
Residencia Reina Sofía.....918610802
Residencia V. de la Nueva.....918611996
Tanatorio.....918611730
Teatro cine.....918612528
UNED.....638620360

Acuerdo también con CIOPSA para la carretera de Ávila y el SAU-5

El Gobierno municipal ha llegado a un acuerdo con la empresa Ciopsa para resolver los contratos de obras de la carretera de Ávila y la ampliación del polígono industrial, SAU-5, lo que supone desbloquear las dos actuaciones, ahorrando más de 82.000 € al municipio.

Esta empresa, la segunda acreedora del Ayuntamiento, cobró más 454.000 € dentro del Pago a Proveedores, pero quedaba pendientes las indemnizaciones e intereses establecidas por los tribunales: más de 189.000 € sólo por el SAU-5, a lo que habría que sumar lo correspondiente a la carretera de Ávila, pendiente de establecer la cuantía en ejecución de sentencia. Con el acuerdo, el Ayuntamiento abonará 107.345,45 € a Ciopsa, un 43% menos de lo establecido en sentencia, se cerrará todos los procesos judiciales pendientes y se resolverán estos dos contratos, con lo que se abre la puerta para que las obras se puedan retomar y, al fin, terminar.

Estas dos obras, importantes para el municipio porque suponían oportunidades para el establecimiento de nuevas empresas y la remodelación del único acceso a la localidad pendiente de mejora, comenzaron en el año 2007 y contaban con subvenciones para poderse llevar a cabo, pero con la entrada en el Gobierno de PP-ACS las obras se paralizaron por impagos a la em-

presa adjudicataria. Los vecinos se quedaron sin las mejoras y a cambio recibieron unas obras inacabadas y una enorme deuda.

Tras un largo proceso de negociación, en el que la empresa ha cambiado de dueños, el Gobierno municipal ha resuelto estos dos contratos con Ciopsa de la misma forma que con Samil y con Cespa, de mutuo acuerdo, dialogando con las empresas de buena fe pero defendiendo siempre los intereses de los vecinos. Estas tres empresas, eran las principales acreedoras del Ayuntamiento, las tres demandaron al consistorio por impago y la resolución de sus contratos eran los problemas más graves, por la cuantía de la deuda, a los que se tenía que enfrentar el Ayuntamiento. Cuando se alcanza el ecuador de la legislatura, el Gobierno municipal ha llegado a acuerdos con las tres empresas, aunque otra cosa en la deuda generada, que habrá que continuar pagando durante varias Corporaciones.

Estado actual del SAU-5

Otra forma de gobernar:

Resumen de acuerdos alcanzados con las tres principales empresas acreedoras:

- 1.- Samyl: Resolución del contrato de limpieza de edificios, realizado en 2009.
El Ayuntamiento vuelve a asumir el servicio y los 14 trabajadoras se subrogan. Samyl condonó al Ayuntamiento 83.366,94 € porque el traspaso se hizo sin litigiosidad.
Coste inicial del contrato: 367.635,12 €/año.
Coste de la gestión directa: 170.000 € de personal + productos de limpieza.
AHORRO: Alrededor del 50% del contrato inicial. 180.000 €/año. 1,2 millones en los 6,5 años que quedaban de contrato.
- 2.- Cespa: Modificación del contrato de recogida de basura, limpieza viaria y jardinería, realizado en 2009.
El Ayuntamiento asume el servicio de jardinería, el resto de servicios continúa prestándolos la empresa, pero con una reducción del 53,31 % del importe.
Coste inicial del contrato: 1,6 millones de euros. 1,7 con la actualización del IPC
Coste tras el acuerdo: 796,039,33 €/año.
Coste de la subrogación del personal de jardinería: 65.000 €/año.
AHORRO: Más de 838.000 €/año. 13 millones de euros en los 16,5 años que quedaban de contrato.
- 3.- Ciopsa: Resolución del contrato de obras de la carretera de Ávila y Sau-5.
Indemnizaciones establecidas por sentencia judicial por impago:
Sau-5: 189.509,89 € + Ctra. de Ávila (pendiente por establecer).
Indemnización pactada: 107.345,45 €
AHORRO: 82.164,44 €

Carretera de Ávila, tras la paralización.

Una losa de más de 9 millones de euros

El Plan de Pago a Proveedores requerirá el esfuerzo de los ciudadanos hasta el 2023.

Quizá una de las medidas más importantes que ha tenido que asumir el Ayuntamiento de San Martín de Valdeiglesias en estos dos años de legislatura es el Plan de Pago a Proveedores; un mecanismo que puso en marcha el Gobierno central para que las empresas pudieran cobrar sus deudas con las Administraciones, pero que en caso de San Martín tal era la magnitud de la deuda que su pago va a suponer un enorme lastre para los ciudadanos hasta el año 2023: en los próximos años destinaremos más fondos al pago de esta deuda que al Patronato Municipal de Deportes.

En la primera convocatoria de este Plan, en 2011, se pagaron más de 6 millones de euros a 230 empresas; en este año 2013, en una segunda convocatoria del Ministerio, CESPA ha solicitado cobrar a través de este mecanismo el importe de 7 facturas, casi un millón de euros más, que se abonarán después de suscribirse nuevos préstamos, que se sumarán a los

12 que ya han sido firmados.

Además de por la cuantía del préstamo, la suscripción de este Plan de Pago limita la acción municipal porque impone una serie de prohibiciones, mientras los estemos pagando como crear plazas de personal o realizar inversiones sin financiación, además de haber tenido que realizar un Plan de Ajuste con aumento de ingresos y reducción del gasto para poder afrontarlo.

Futuro hipotecado por tres decisiones.

Del total de la deuda del Plan de Pago a Proveedores, casi el 70% corresponde a 3 empresas "fruto de las pésimas decisiones que tomaron PP-ACS" -afirma el alcalde- "al privatizar servicios por un coste inasumible para el Ayuntamiento y al paralizar obras tan importantes como la ampliación del polígono industrial, que contaban con financiación para poderlas realizar". Y añade "si esas decisiones no se hubieran tomado, la situación de este Ayuntamiento, y su futuro, sería muy distinta".

PAGO A PROVEEDORES

EMPRESAS BENEFICIARIAS con desglose de cantidades y % sobre el total del capital.

Cespa: 3.792.159,29 € (53,45%)	Resto empresas: 2.153.561,13 € (30,35%)
Samyl: 694.269,56 € (9,78%)	
Ciopsa: 454.756,33 € (6,41%)	

COSTES del Pago de Proveedores: **9.483.377,32 € Total**
7.094.746,31 € Capital
2.388.631,01 € Intereses

- Año 2011 (1º convocatoria): 8.214.510,70 €
(6.140.879,69 € capital + 2.073.631,01 € intereses)
- Año 2013 (2º convocatoria): 1.268.866,62 €
(953.866,62 € capital + 315.000 € intereses)

Menos trámites en obras y licencias de actividad

El Gobierno municipal ha cambiado la normativa que regula las licencias de obra y actividad para que solar una vivienda o abrir un pequeño establecimiento comercial, sea un trámite rápido y sencillo para los ciudadanos.

Para las obras de pequeña entidad, que son además las más frecuentes, el ciudadano sólo tiene que rellenar un impreso comunicando el inicio de las obras y si en 10 días, desde su solicitud, no ha recibido comunicación contraria, la licencia está concedida automáticamente. Es la llamada actuación comunicada.

Un procedimiento similar se ha utilizado para facilitar la apertura de pequeños comercios que no requieran de proyecto técnico: en lugar de esperar a que el Ayuntamiento les conceda la licencia, los empresarios, empresarias, sólo tienen que comunicar la apertura del negocio y presentar 3 documentos. Y para que un mayor número de establecimientos se puedan acoger a este sencillo procedimiento el Ayuntamiento ha duplicado la superficie máxima de los establecimientos que no requieren proyecto técnico. Para el resto de empresas, la documentación exigida también se ha reducido.

De este nuevo procedimiento que supone modernizar la administración y eliminar burocracia ya se han beneficiado más de medio centenar de vecinos y una docena de locales comerciales.

San Martín, un Ayuntamiento transparente

Información de contratos, presupuestos, adjudicaciones o retribuciones, al alcance de los ciudadanos en un click.

Bajo el título "Un Ayuntamiento transparente" el Gobierno municipal ha creado una sección en la web donde los ciudadanos pueden consultar cuánto cobran cada uno de los cargos políticos del Ayuntamiento, qué presupuestos hay destinados para cada área, cuándo y qué importe hay que pagar por los préstamos del Pago a Proveedores... en definitiva, información que tiene como objetivo dar cuenta a los ciudadanos de cómo se gestionan los recursos públicos.

También se puede consultar todos los datos referentes a los concursos y licitaciones: bases, solicitudes, convocatoria de las mesas de contratación y su composición e incluso el informe con la valoración realizada por los técnicos para adjudicarlos. De esta manera las empresas pueden conocer los criterios seguidos para realizar una contratación, al igual que los ciudadanos.

Los procesos de selección de personal, también han ganado en transparencia, gracias al uso de las nuevas tecnologías: todas las convocatorias se difunden por la web, los medios de comunicación locales y las redes sociales y las listas resultantes permanecen expuestas para que los ciudadanos puedan comprobar que se respeta el orden en los llamamientos.

"La transparencia en las Administraciones, es una obligación si queremos restablecer la confianza de los ciudadanos en sus

gestores públicos", afirma el alcalde, José Luis García, quien además propuso una de las últimas medidas adoptadas para aumentar la transparencia: la publicación de las declaraciones de bienes y el patrimonio de todos los cargos electos, acuerdo aprobado por todos los concejales, pero cumplido por unos pocos, porque algunos ediles de la oposición no han publicado la totalidad de los datos o no han entregado las declaraciones que aprobaron.

Fuera de esta sección, "un Ayuntamiento transparente" en la que principalmente se recogen datos económicos, el Gobierno municipal ha publicado por primera vez la memoria en la Policía Local, un documento en el que el Cuerpo de Policía explica el trabajo realizado durante el año: qué infracciones cometen más habitualmente los ciudadanos, con qué medios cuentan,

cuántas denuncias por robo se han producido, cuántas intervenciones a causa de la violencia de género... y todo a disposición de los ciudadanos en un click.

www.sanmartindevaldeiglesias.es
Información disponible en la sección "Un Ayuntamiento transparente":

- Retribuciones de los cargos políticos.
- Declaración de bienes y patrimonio del alcalde y concejales.
- Presupuestos municipales.
- Concursos públicos.
- Empleo público.
- Actas de los plenos.
- Préstamos del Plan de Pago de Proveedores.

La información se actualiza puntualmente y se incorporarán nuevos datos a esta sección.

Próximo convenio para poner en marcha una oficina de atención al consumidor

El Ayuntamiento de San Martín de Valdeiglesias va a firmar próximamente un convenio de colaboración con la consejería de Economía y Hacienda para poner en marcha una oficina de información al Consumidor, desde la que se informará y asesorará de los derechos y deberes que como consumidores tenemos los ciudadanos y se podrán tramitar las reclamaciones en materia de consumo.

Este servicio se prestaba hasta hace un año a través de la Mancomunidad Los Pinares, pero quedó suspendido una vez que el Gobierno regional eliminó la financiación para mantenerlo.

A partir de este otoño, que es cuando se prevé pueda entrar en funcionamiento el convenio de colaboración, el Ayun-

tamiento de San Martín volverá a prestar este servicio a ciudadanos y también a empresas, que podrán asesorarse para por ejemplo, cómo hay que adherirse al sistema de arbitraje, o qué deberes tienen con los consumidores. En definitiva, aumentar la eficiencia y la seguridad de consumidores y empresarios.

En marcha el sistema personalizado para facilitar el pago de impuestos

El Gobierno municipal estudia ampliar la bonificación para los ciudadanos que se adhieran a este sistema que permite abonar IBI y Vehículos hasta en 8 mensualidades.

Para facilitar el pago de los principales impuestos municipales, I.B.I. y Vehículos, la concejalía de Hacienda ha puesto en marcha un método pionero en la comarca que permite a los ciudadanos fraccionar hasta en 8 veces el pago de estos dos impuestos, sin ningún tipo de recargo.

De esta manera los ciudadanos pueden adaptar el cumplimiento de sus obligaciones tributarias a sus circunstancias personales, eligiendo el número de mensualidades en los que desea pagar los recibos, el máximo es 8 y además se beneficia de una bonificación del 2% en ambos impuestos, una reducción que el

Gobierno municipal está estudiando ampliar para el próximo ejercicio.

Los únicos requisitos para acogerse a este sistema son que el contribuyente no tenga deudas en periodo ejecutivo y que las cuotas resultantes no tienen que ser inferiores a 50 €. Las solicitudes tienen que realizarse antes del 31 de diciembre.

"Con iniciativas como ésta, afirma la concejala de Hacienda, M^a Luz Lastras, acercamos la Administración a los ciudadanos, modernizamos nuestros procedimientos para adaptarlos a las necesidades de los vecinos. En definitiva la hacemos más eficaz".

CURSO DE PREMONITORES DE OCIO Y TIEMPO LIBRE

Destinatarios: Jóvenes, mayores de 16 años.

Fechas: Del 19 de agosto al 2 de septiembre.

Lunes, Miércoles y Viernes de 10:30 a 14:30 h.

Duración: 30 h.

Organiza: Concejalía de Juventud, en colaboración con la Escuela Pública de Animación y Tiempo Libre de la Comunidad de Madrid.

Contenido: Ofrece una formación básica para jóvenes que quieran iniciarse en el mundo de la animación sociocultural y el tiempo libre: dinámicas de grupo, juegos, talleres, técnicas y recursos de animación.

Precio: 22 €

Información e inscripciones: Centro cultural "La Estación". C/ Fuente, 21 . Tel. 91 861 24 20. A partir del 9 de julio juventud@sanmartindevaldeiglesias.es

Programa de

Verano

Ayuntamiento de
San Martín de Valdeiglesias

San Martín de Valdeiglesias / 2013

TALLERES EDUCATIVOS

Para aprender y divertirse en vacaciones.
Destinatarios: Niñ@s entre los 2 y los 10 años.
Fechas: Del 1 de julio al 30 de agosto.
Horario: Normal de 10:30 a 13:30 h.
Ampliado de 8:30 a 15:30 h.

Actividades:
Fiestas temáticas, juegos en inglés, expresión corporal y teatro, reciclaje, animación a la lectura...
Lugar: Colegio Público Virgen de la Nueva.

Precios:

	2 meses	1 mes	Quincena	1 semana	1 día
Horario normal:	100 €	65 €	40 €	25 €	10 €
Horario ampliado:	120 €	70 €	50 €	27 €	12 €

Descuentos del 50% para las familias numerosas. - Gratuito para los niñ@s con un 33% o más de discapacidad.
No empadronados en la localidad: + 10 € sobre el precio base.
Inscripciones: Centro cultural "La Estación", C/ Fuente, 21. de L. a V. de 9 a 15 h. Tel. 91 861 24 50
educacion@sanmartindevaldeiglesias.es

APOYO A MATEMÁTICAS Y LENGUA:

Destinatarios: Alumn@s de 5º y 6º de primaria.
Fechas: Del 1 de julio al 30 de agosto.
Horario: 6º: Martes, miércoles y jueves de 10 a 12 h.
5º: Martes, miércoles y jueves de 12 a 14 h.

Precio: 60 € (1 mes) - 100 € (2 meses)
Descuento del 50% para las familias numerosas.
Gratuito para niñ@s con certificado de discapacidad.

Inscripciones: centro cultural "La Estación", C/ Fuente, 21 de L. a V. de 9 a 15 h. Tel. 91 861 24 50.
educacion@sanmartindevaldeiglesias.es

ESTIMULACIÓN AL LENGUAJE (LOGOPEDIA):

Destinatarios: Hasta los 10 años (previa valoración).
Fechas: Del 1 de julio al 30 de agosto.
Horario: Dos grupos: Lunes y viernes de 10 a 11:30 y de 11:30 a 13 h.

Precio: 50 € (1 mes) - 85 € (2 meses)
Descuento del 50% para las familias numerosas.
Gratuito para niñ@s con certificado de discapacidad.

Inscripciones: centro cultural "La Estación", C/ Fuente, 21 de L. a V. de 9 a 15 h. Tel. 91 861 24 50.
educacion@sanmartindevaldeiglesias.es

CAMPUS DEPORTIVOS

Destinatarios: Niñ@s entre los 6 y los 12 años.
Fechas: 1º turno del 1 al 15 de julio.
2º turno del 16 al 30 de julio.
3º turno del 31 de julio al 14 de agosto.
Horario: de 9:15 a 14 h.

Campus1: Natación recreativa, fútbol, deportes de raqueta y baloncesto.
Campus2: Gimnasia rítmica, natación recreativa, fitness para menores.
Lugar: Patronato Municipal de Deportes.

Precios: 50 € / turno.
Descuentos del 25% para las familias numerosas. - Gratuito para los niñ@s con un 33% o más de discapacidad.
15% por ser miembro de una familia de tres personas o más, inscritos en alguna de las actividades del PMD.
Inscripciones: Piscina climatiza, C/ Fuente, 21. de L. a V. de 10 a 14 y de 17 a 22 h. sábados y domingos de 10 a 14 h. Tel. 91 867 65 80.

ACTIVIDADES EN LA BIBLIOTECA MUNICIPAL

ACTIVIDADES JUVENILES

Teatro: Mes de agosto
Brainstorming: Tormenta de ideas para debatir sobre historia política, economía...
2º quincena de julio.
Biblioreporteros: La biblioteca se transforma en una redacción con reporteros que cubrirán las noticias de San Martín que más les interesan. Julio y agosto.

ACTIVIDADES INFANTILES:

Taller infantil de manualidades: + 3 años.
Creación de caretas, marcos, juguetes con materiales reciclados...
1 día a la semana/ 2 horas. Agosto
Cuentacuentos: + 5 años.
Para disfrutar de la aventura de contar y crear historias.
1 día a la semana/ 1 hora. Agosto.

Biblioteca pública municipal "Miguel Hernández". C/ Fuente, 4. Horario de verano de lunes a viernes de 8 a 14:30 h.
Tel. 91 861 29 41 - biblioteca@sanmartindevaldeiglesias.es
Cerrada por vacaciones del 1 al 15 de julio y del 1 al 15 de septiembre.

Música en directo.

Concierto de barrio ofrecido por la Unión Musical de San Martín de Valdeiglesias.

Domingo 7 de julio. Plaza de la Corredera. 20:30 h.

Domingo 21 de julio. Barrio d El Rosario. 20:30 h.

VALDEPOP. Festival de Música para jóvenes amateurs.

Sábado 17 de agosto. Castillo de la Coracera. 23 h.

XX Festival de Bandas de Música.

Participan: Banda de Música Pascual Marquina de Calatayud, Asociación Musical La Lira de Cenicientos y Unión Musical de San Martín.

Sábado 24 de agosto. Plaza Real. 21 h.

Salida del pasacalles media hora antes desde la Plaza de Toros.

A continuación DISCO MOVIL en la Plaza de la Corredera y elección de REINAS DE LAS FIESTAS y MISS 2013.

Concierto. Quinteto de viento EOS.

Componentes: Raquel Pi (flauta), Alejandro García (oboe), Beatriz Polanco (clarinete) Sarah Ruiz (Fagot) Rebeca Sánchez (trompa).

Viernes 30 de agosto. Castillo de la Coracera. 22 h. Precio: 3 €

"Antología de la Zarzuela". Compañía. Secuencia Lírica, orquesta en directo.

Sábado 31 de agosto. Plaza de Toros. 22:30 h.

Precio Taquilla: Ruedo 14 € - Grada 12 € / Anticipada: Ruedo 12 € - Grada 10 €

Venta anticipada de entradas en el Ayuntamiento (de L. V. de 8 a 14:30 h. sábados de 8 a 13 h.) centro cultural La Estación y Castillo de la Coracera.

XXXII Festival de Danza y Folclore.

Domingo 1 de septiembre.

Plaza de Toros. 21 h.

Salida del pasacalles media hora antes desde la Plaza Real.

Mercados de artesanía.

Mercado nocturno de artesanía.

Plaza de la Corredera y alrededores. De 21 a 1:30 de la madrugada.

Sábado, 13 de julio.

Sábado, 10 de agosto.

Mercado Medieval. (Ver programación)

Del 26 al 28 de julio.

Castillo de la Coracera.

Horario de 18 h. a 1 de la madrugada.

Castillo de la Coracera

Horarios de visita:

Viernes de 11 a 14:30 h.

Sábados de 11 a 14:30 y de 16 a 19 h.

Domingos de 11 a 14.30 h.

Precios: Adultos: 3 €

Niños y pensionistas: 2 €

Vecinos de la localidad: 1 €

Actividades infantiles y para la familia.

"Hoy es mi cumple" Espectáculo musical de teatro infantil. Edades: 1- 10 años.

Compañía: Agmúsica Kids.

Viernes 2 de agosto. Plaza Real. 21 h.

Excursión a Aquópolis (Parque acuático en Villanueva de la Cañada).

Miércoles, 7 de agosto.

Precios: infantil (altura de 90 cm a 1,40 cm): 16 € - Adultos: 18 €

El precio incluye transporte y entrada al parque.

Inscripciones en el centro cultural "La Estación".

Títeres: "El pequeño conejo blanco". Cía: Teatro la luna.

Viernes 16 de agosto. Plaza Real. Plaza Real. 21 h.

Circo de Teresa Rabal. (Ver programación parte).

Viernes 30 de agosto. Teatro cine municipal.

Clásicos en Verano.

"viBRASSions" a cargo de Spanish Brass Luur Metals.

Componentes: Carlos Benetó y Juanjo

Serna (trompetas), Manuel Pérez

(trompa), Inda Bonet (trombón) Sergio Finca (tuba).

Sábado, 20 de julio.

Castillo de la Coracera. 22 h.

Spanish Brass Luur Metals

"Aromas de Sefarad" por el trío Sefarat. Componentes: Nora Usterman Soprano), Ernesto Wildbaum (violín), Ricardo Barceló (guitarra). Obras del romancero judeo español.

Sábado, 10 de agosto.

Castillo de la Coracera. 22 h.

Precio de las entradas y abonos:

Entrada individual: 3 € - Abono para los dos conciertos: 5 €

Venta de abonos y entradas individuales en el centro cultural La Estación y en el Castillo de la Coracera.

V Centenario del descubrimiento del Pacífico.

Actos programados para conmemorar este acontecimiento histórico en el que participó el vecino de San Martín, Andrés de Valderrábano.

Presentación del libro: "El escribano de San Martín. Crónica del encuentro entre dos mares". Autor: Manuel Maestro.

Viernes 19 de julio. Castillo de la Coracera. 20:30 h.

Ruta Quetzal.

Lunes 22 de julio.

A las 10 h. recepción a los participantes en el Teatro municipal.

Conferencia sobre Andrés de Valderrábano, visita a la localidad.

Agenda

JULIO

6-7: Torneo padel femenino.
Instalaciones polideportivas.
7, **domingo**: Ruta del vino.
Sprint especial Corredera Alta. 10:40 h.
Concierto de barrio.
Plaza de la Corredera. 20:30 h.
12, **viernes**: Ruta nocturna MTB.
www.clubmtbvaldeiglesias.org
13, **Sábado**: Mercado artesanía.
Plaza de la Corredera. 21 - 1:30 h.
19 -21: Circuito Padel Madrid y
Torneo frontenis.
Instalaciones polideportivas.
19, **Viernes**: "El escribano de S. Martín".
Castillo de la Coracera. 20:30 h.
20, **sábado**: Clásicos en verano.
Castillo de la Coracera. 22 h.
21, **domingo**: Concierto de barrio.
Barrio de El Rosario. 20:30 h.
22, **lunes**: Ruta Quetzal.
26-28: Mercado Medieval.
Castillo de la Coracera. 18 - 1 h.

AGOSTO

2, **viernes**: Teatro infantil.
Plaza Real. 21 h.
7, **miércoles**: Excursión a Aquópolis.
inscripciones en la Estación.
9-11: Open Master Class Padel.
instalaciones deportivas
10, **sábado**: Mercado artesanía.
Corredera. De 21 a 1:30 h.
Clásicos en verano.
Castillo de la Coracera. 22 h.
16, **viernes**: Títeres.
Plaza Real. 21 h.
17, **sábado**: VALDEPOP
Castillo de la Coracera. 23 h.
24, **sábado**: Festival de Bandas.
Plaza Real. 21 h.
Disco Móvil y elección de Reinas y
Miss 2013. Plaza de la Corredera.
25, **domingo**: Ciclomarcha MTB.
www.clubmtbvaldeiglesias.org
30, **viernes**: Circo de Teresa Rabal.
Teatro municipal.
Concierto: Quinteto de viento EOS.
Castillo de la Coracera. 22 h.
31, **sábado**: Competiciones natación.
11 h. Piscina de verano.
Finales torneo fútbol-sala menores.
Instalaciones polideportivas. 17 h.
Antología de la Zarzuela.
Plaza de Toros. 22:30 h.

SEPTIEMBRE

1, **domingo**: Clausura piscina verano.
Entrada gratuita.
Festival Danza y Folclore.
Plaza Toros. 21 h.
2-3: Torneo infantil de Padel.
Inscripciones PMD.

Actividades deportivas.

MENORES

Matronatación: De 6 meses a 3 años. Lunes a viernes de 12:35 - 13:45 h (clases 35 minutos). Precio: 18 €/quincena.
Natación: 3 - 6 años. De lunes a viernes de 12 a 14:20 h. (clases de 35 minutos). Precio: 18 €/quincena.
7- 14 años. De lunes a viernes de 10 a 12 h. (clases de 40 minutos). Precio: 18 €/quincena.
Padel: 12 - 15 años. Lunes y miércoles /martes y jueves / viernes. 17 a 18 h. / 18 - 19 h. Precio: 18 €/quincena.
Patinaje: + 4 años. Martes y jueves de 9:30 a 11:30 h. (alumnos antiguos) y de 11:30 a 12:30 h. (alumnos nuevos).
Precio: Menores 20 €/quincena. Mayores: 27 €/quincena.
Consultar descuentos para familias numerosas, segunda actividad deportiva y familia deportiva (inscritos en otra actividad). Gratuito para menores con discapacidad.

Torneo de Padel infantil: *2 y 3 de septiembre.*
Torneo de fútbol-sala de menores: *Del 15 de julio al 31 de agosto.*

ADULTOS

Natación: De lunes a viernes de 13:34 a 14:40 h. / 15:30 a 15:15 h./ 20 a 20:45 h. Precio: 31 €/quincena.
Aqua Gym: De lunes a viernes de 10 a 11:45 h. / 15:30 a 16:15 h. / 20 a 20:45 h. Precio: 23 €/mes.
Aqua Gym 3º edad: De lunes a viernes de 10:45 a 11:30 h. / 11:30 a 12:15 h. Precio: 12 €/mes.
Ciclo Indoor: Lunes y miércoles / martes y jueves / viernes de 9:30 a 10:15 h./ 19:20 a 20:15 h. / 20:30 a 21:15 h.
Precio: 2 días 23 €/mes. 1 día 7 €/mes.
Patinaje: Martes y jueves de 9:30 a 11:30 h. (alumnos antiguos) y de 11:30 a 12:30 h. (alumnos nuevos).
Precio: Menores 20 €/quincena. Mayores: 27 €/quincena.
Padel: Lunes y miércoles / martes y jueves / viernes de 19 a 20 h. / 20 a 21 h. / 21 a 22 h./ 22 a 23 h.
Precio: 20 €/quinque(2 días) - 5 €/quinena (1 día semana).
Consultar descuentos para familias numerosas, segunda actividad, familia deportiva (inscritos en otra actividad) y personas con discapacidad.

III Open de Padel. Julio y agosto. Final *1 de septiembre.*
Torneo de padel femenino: *6 y 7 de julio.*
Torneo de frontenis: *Del 19 al 21 de julio.*
I Circuito de padel Madrid: *Del 19 al 21 de julio.*
Open Master Class de Padel: *Del 9 al 11 de agosto.*

Vuelta Internacional a la Comunidad de Madrid Sub23. (Ruta del Vino).
6 de julio: 1º Etapa: Robledo de Chavela - Robledo de Chavela.
7 de julio: 2º Etapa: Colmenar del Arroyo - Villa del Prado.
Paso por San Martín el *7 de julio*, Sprint especial situado en la C/ Corredera Alta.
Horario previsto paso 10:40 h.

Ruta nocturna en MTB.
Viernes, 12 de julio.
Salida a las 22 h. desde el parque de La Estación.
Inscripciones en la web del club www.clubmtbvaldeiglesias.org

VII Ciclomarcha MTB Trasierra 2013.
Recorrido en MTB por caminos y veredas hasta el Pantano de San Juan.
Domingo, 25 de agosto. Salida y meta en el Castillo de la Coracera. A las 10 h.
Inscripciones hasta el Jueves anterior a la prueba en www.clubmtbvaldeiglesias.org.

PISCINA MUNICIPAL DE VERANO

De lunes a domingo de 11 a 20 h.

Entradas individuales: Menores y pensionistas: 1,75 € (de L. a V.) - 2 € (Fines de semana y festivos).
Mayores: 3 € (de L. a V.) - 3,5 € (Fin de semana y festivos).
Grupos a partir de 20 niños: 1,50 €.
Abonos 10 baños: Menores socios y pensionistas: 12 € - Menores no socios: 15,50 € - Mayores: 20 €
Abonos temporada (sólo socios): Menores y pensionistas 35 € - Mayores: 70 €

El Ayuntamiento solicita 69 personas dentro del programa de recualificación de desempleados

6 jóvenes del curso de hostelería están trabajando en empresas de la zona

El Gobierno municipal apuesta por los programas de formación y empleo para fomentar la inserción laboral de jóvenes y mujeres. Por eso San Martín siempre ha concurrido a todas las convocatorias que permitan contratar a trabajadores y trabajadoras y además proporcionarles experiencia y formación.

Las escuelas-taller, programas de colaboración con Corporaciones Locales y los talleres de empleo se han erradicado en la Comunidad de Madrid precisamente cuando más falta hace apoyar a las personas desempleadas, y en su lugar el Gobierno regional ha creado un sistema para complementar las prestaciones por desempleo denominado "recualificación profesional".

El Ayuntamiento de San Martín ha concurrido a este programa de recualificación, para realizar varias actuaciones como limpieza de monte público, ayuda a domicilio o promoción turística, en total 69 personas que podrán complementar las prestaciones por desempleo. Este programa para el Gobierno municipal es "insuficiente, porque no da ninguna posibilidad a desempleados que han agotado

todas las prestaciones y no concede ningún derecho laboral a las personas que formen parte de él", apostilla M^a Luz Lastras, concejala de Empleo. "Los talleres de empleo, continúa, en geriatría han servido para que nuestros mayores estuvieran atendidos y para formar a muchas mujeres que ahora trabajan en residencias privadas.

En la actualidad el Ayuntamiento está desarrollando varios programas de

formación en sectores claves de la economía local como la restauración, la asistencia geriátrica o la animación sociocultural. Los tres cursos se están impartiendo en el centro de Formación y Desarrollo y los destinatarios son, principalmente, jóvenes desempleados. 6 de ellos, del curso de auxiliar de restaurante y bar, en la actualidad están trabajando en con un contrato de formación, en empresas de hostelería de la zona.

Imagen con las alumnas, equipo docente y los concejales de Empleo, Salud y Servicios, que se realizó en la localidad en 2011-2012.

Mejoras en al Castillo y caminos rurales

La concejalías de Medio Ambiente y Desarrollo Económico han puesto en marcha varias iniciativas para poner el valor los principales recursos turísticos de la localidad:

El Castillo de la Coracera da la bienvenida a los visitantes a través de una puerta totalmente reparada a corde con la estética del monumento, también se ha eliminado un alcorque en el patio de armas que carecía de valor histórico artístico y limitaba la visibilidad en los conciertos. Todo se ha realizado bajo la supervisión de la dirección general de Patrimonio Histórico de la Comunidad de Madrid, quien también ha sido la encargada de dirigir el proyecto técnico para construir un centro de recepción de visitantes, en el espacio que antaño ocupaba la casa del guarda.

Reparación de caminos. Tras varios años sin realizar ninguna actuación, la concejalía de Medio Ambiente ha vuelto a cooperar con el club de caza para reparar los caminos vecinales, un recurso natural utilizado por agricultores, cazadores y aficionados a los deportes en la naturaleza que es preciso mantener.

El camino de acceso al Bosque Encantado, ha sido asfaltado utilizando técnicas y materiales respetuosos con el medio ambiente, gracias a una subvención otorgada por el Consorcio Turístico para promocionar un recurso turístico que ha traído 20.000 visitantes en un año, de los que se benefician, otras empresas, como las de restauración.

El Ayuntamiento también ha puesto en marcha un nuevo portal de turismo y apoya actividades positivas para las empresas como la Ruta de la Tapa o Valdemoda, en la imagen, en colaboración con ACESACO.

Imagen del interior del nuevo gimnasio

San Martín de Tours estrenó aulas e instalaciones deportivas

Con el pasado curso escolar el Colegio San Martín de Tours estrenó gimnasio, pistas polideportivas y un aulario nuevo. Un equipamiento necesario para que los niños pudieran realizar la clase de educación física, sin estar pendiente de las inclemencias del tiempo y para sacar a los escolares del comedor, donde se habilitaron de forma provisional varias aulas. Para rematar el edificio faltaría por construir 2 aulas más, para cuando promocionen los alumnos a 6º de primaria, para el curso 2014/2015.

Educación ultima ayudas para libros de texto

Ante los recortes educativos de la Comunidad de Madrid y con el fin de ayudar a las familias que están pasando por una mala situación económica el Ayuntamiento de San Martín volverá a convocar ayudas para la adquisición de libros de texto para el curso 2013/2014.

La concejalía de Educación está estudiando la forma de financiar esta convocatoria, porque "a pesar de la mala situación económica del Ayuntamiento, apoyar la educación pública es una prioridad para este equipo de Gobierno", afirma Carolina Rodríguez.

El curso pasado 74 escolares se beneficiaron de estas ayudas, destinadas a escolares de infantil, primaria y secundaria de centros públicos locales. En total se distribuyeron 3.950 €.

UNIVERSIDAD DE SAN MARTÍN

Curso de acceso a la universidad
Grados de: - Educación Social
- Pedagogía

Información de plazos y matrícula en uned.es

San Martín vuelve a la normalidad democrática y social

Hace dos años, los ciudadanos de San Martín otorgaron nuevamente la confianza al PSOE para intentar enderezar la grave situación política, económica y de fractura social que el pacto interesado del PP y ACS metieron a la sociedad sanmartineña. Un pacto que significaba borrar todo lo construido a cambio de despilfarrar el dinero de todos los ciudadanos.

A partir de junio de 2011, desde el Gobierno municipal del PSOE se han dado los pasos necesarios para intentar organizar este de ayuntamiento con una clara vocación de transparencia de toda la actividad municipal así como en un claro incremento de la participación ciudadana

para implicar a los vecinos en un proyecto común de potenciar y continuar transformando San Martín, a pesar de la dura crisis en la que nos encontramos y con una tasa de desempleo elevadísima.

Además, a las propias dificultades que nos hemos encontrado en el ayuntamiento están llegando esas medidas del Gobierno del PP de la Comunidad de Madrid que está suprimiendo las ayudas para las políticas activas de empleo, que facilitaban la inserción laboral de muchos jóvenes desempleados y de parados de larga duración; así como las subvenciones para los planes de mejora y de actividades extraescolares o para el mantenimiento de la escuela municipal de música o para las

clases de iniciación de los Centros de Adultos. Todas estas medidas de recortes del PP van encaminadas a la destrucción de empleo y a perjudicar a aquellas personas que tienen más dificultades para encontrar un empleo o para formarse.

En fin, desde el PSOE estamos dispuestos a continuar trabajando a favor de la mayoría de los ciudadanos, siendo imaginativos en la búsqueda de recursos para paliar, en parte, esta lacra de desempleo que puede suponer la exclusión de muchos ciudadanos, así como a buscar recursos para que ningún pequeño se quede sin libro con el que acudir al colegio o que aquellas familias que tengan serias dificultades para acceder a una vivienda

tengan opciones de conseguirla o que a las familias que se encuentran en peores condiciones puedan encontrar su apoyo en su Ayuntamiento.

Y por último, desde el PSOE-San Martín mostramos nuestro apoyo a esas MAREAS que han sabido defender la escuela y la sanidad públicas, que nos hacen a todos más iguales, y en consecuencia más libres.

Espacio reservado para el PP de San Martín de Valdeiglesias

Todo sigue igual como hace 20 años de gobiernos de PSOE:

En este tiempo muchas cosas han pasado, muchas cosas se han dicho, mucho se ha publicado, difamado, injuriado, crispado... Estamos asistiendo a una operación de marketing político, una especie de venta de productos inexistentes. ACS desde la oposición (a pesar de que el gobierno local siga sin facilitarlos un local o despacho y los medios necesarios como exige el ROF), hemos sabido llevar la tranquilidad a todos los hogares de San Martín porque sabemos que hay una forma de hacer las cosas desde la serenidad, la igualdad, la justicia y la honestidad, sin crispación, prepotencia o corruptelas. En este tiempo hemos sido capaces de generar un clima de tranquilidad y no tener a la mitad de los vecinos enfrentados contra la otra mitad.

A pesar de tener un Gobierno Municipal A) Que desaprovecha los recursos que tiene y genera mal estar entre la plantilla municipal, les cambian continuamente de puesto de trabajo y

hay diferencias económicas con la misma categoría. B) Nos suben las tasas e impuestos más del 50% en estos dos últimos años, como los precios del Patronato Municipal de Deportes, Escuela de Música e implantan de nuevo la tasa de basura, sin avengonzarse tras la crispación que generaron en la anterior legislatura. Y los que antes les parecía una tropelía ahora todo está bien (SAU-5, Or11), Centro Cial del Polígono). C) Venden a todos los vecinos la reducción del contrato de CESP, cuando la realidad es muy distinta, han tenido que subrogarse en el personal de jardinería y material necesario para el funcionamiento y el pueblo cada vez está más sucio. D) No hay iniciativas de gobierno por los más de 1000 parados que hay en el pueblo. E) No es posible que San Martín crezca si los vecinos y visitantes cierran empresas y no les presentan soluciones a sus demandas. Y diga el Alcalde diga, hay que poner en funcionamiento la zona

azul y aparcamientos cercanos a las zonas comerciales San Martín NO VA BIEN, Y no porque ¡NO VAYA! Como tiene que ir... ¡NO ESTÁ! Como debería estar... ¡QUÉ LÁSTIMA! ¿DÓNDE ESTÁN LAS ACTUACIONES QUE DEJARON ACS-PP? por Valor de 3.200.000,00 €:

- La calle del Pilar y aparcamientos en la Plaza de la Corredera, Vestuario del Campo de Fútbol, Terminación del Centro de Emergencias.
- Centro de Fauna. (este se lo han llevado a Pelayos por falta de interés de este gobierno)
- Proyecto Social en la Finca la Mata en km.81 de la N-403: 1ª Etapa: Gasolinera, Restaurante, Cafetería y Hotel 2ª Etapa: Granja Escuela Infantil y Juvenil y una Escuela de Hostelería, 3ª Etapa: Centro de 3ª Edad y Escuela de Confección.
- Actuaciones en Costa de Madrid, como zona para impulsar el Turismo.

- ¿Qué intenciones tuvo este equipo de gobierno para ocultar o manipular CASI UN MILLÓN DE EUROS?, contabilizados y pagados en la legislatura anterior llevándolo a un pleno en horario que hacía imposible la asistencia de los vecinos? Y porqué y a cuenta de qué ha recibido el Ayuntamiento una donación de 90.000,00 € de la empresa Plainco ¿Dónde está la tecla mágica de los nuevos proyectos?

QUE DISFRUTÉIS DEL VERANO Y LAS FIESTAS.

ACS
Alternativa Ciudadanos de San Martín

Apoyo decidido para las personas con discapacidad

El pasado 16 de junio el alcalde, presidió la inauguración de la 2ª fase del vivero de la asociación Talismán. Proyecto para proporcionar formación y autoempleo a personas con discapacidad intelectual de la zona que se ha podido realizar gracias a la cesión realizada por el actual Gobierno municipal, de una parcela urbana en la que está ubicada el vivero.

Ésta fue una de las primera medidas, que adoptó el Ayuntamiento para apoyar a las personas con discapacidad, pero no ha sido la única: tanto la Escuela Municipal de Música y Danza como el Patronato de Deportes dan clases específicas a este colectivo para mejorar su salud e integración. También han unificado criterios en sus cuotas, dependiendo del grado de minusvalía, estableciendo la gratuidad para todos los discapacitados menores de 16 años. Estas cuotas también se aplican en los talleres de verano y los campus deportivos, donde estos chicos disfrutaban de las vacaciones, junto con el resto de escolares.

Aumentan los recursos destinados al programa de alimentos

La concejalía de Bienestar Social destina cada vez más recursos al programa de alimentos, en el que están incluidas alrededor de 100 familias, que periódicamente reciben alimentos no perecederos procedentes del banco de alimentos y de adquisiciones que realiza el Ayuntamiento, que este año ha destinado una partida en los presupuestos municipales para hacer frente a esta necesidad. Además los fondos recaudados en diferentes actos benéficos, organizados por el AMPA del colegio público Virgen de la Nueva, o el último concierto celebrado en el Castillo con la participación de las agrupaciones locales, se van a distribuir

en vales de 20 € canjeables por productos de primera necesidad en establecimientos del municipio. De esta forma, estas familias podrán adquirir alimentos frescos e higiénicos, como carne, verdura, pescado o pañales, necesarios en cualquier hogar.

Todos estos recursos son distribuidos a las familias dependiendo de su composición, tamaño y necesidades, con un constante seguimiento y control por parte de los trabajadores sociales, que periódicamente actualiza este programa y valora cada petición, previa solicitud de los documentos pertinentes que avalan la situación de cada familia.

El Ayuntamiento saca a concurso público viviendas sociales a un bajo alquiler

Ampliadas a 4 las viviendas que se van a adjudicar

Durante el pasado mes de junio el Ayuntamiento sacó a concurso 2 viviendas sociales en la calle Santa Catalina, que habían quedado vacías; una por defunción y otra por traslado del inquilino a una residencia. Pero este número se va a ampliar con otros 2 inmuebles más en la carretera de Toledo. En total serán 4 las viviendas que se van a adjudicar en un concurso público destinado a familias con escasos recursos, aunque además de la situación económica también se ha valorado la situación familiar (número de miembros) y social (víctimas de violencia de género, existencia de personas con discapacidad en el núcleo familiar...).

El precio del alquiler de estas viviendas es de 38,84 €/mensuales, asequible para que las familias que lo necesiten puedan hacer frente a las mensualidades.

Algunas de estas viviendas, especialmente las situadas en el edificio de Santa Catalina, están siendo rehabilitadas para garantizar que las familias puedan acceder a una vivienda digna. Los trabajos se están realizando en dos fases: primeramente se reparó la cubierta que estaba en un deplorable estado, para eliminar las enormes humedades que llegaban hasta la planta baja y en esta segunda fase se están adecuando las viviendas en el interior, con carpintería, alicatado y pintura.

Para la realización de estos trabajos el Ayuntamiento ha contado, entre otros, con la financiación de la Obra Social de La Caixa.

Viviendas sociales de Santa Catalina, tras la reparación.

Restablecido el servicio de ayuda a domicilio a través de Los Pinares

En mayo de este año se restablecía el servicio de ayuda a domicilio para dependientes de grado 0, 1 y 2, después de que la Comunidad de Madrid, retirara la subvención a la Mancomunidad Los Pinares para financiar este servicio, dejando sin asistencia domiciliar a 22 dependientes, en nuestro municipio.

Después de varias opciones y gracias al esfuerzo realizado desde las concejalías bienestar social, la Mancomunidad puso a servicio de los Ayuntamientos las horas reservadas para atender a emergencias, que en nuestro caso son 53 al mes, con las que ya se atiende a la mayor parte de estas personas.

Los retrasos en las ayudas de la ley de dependencia y otros programas de asistencia social como la renta mínima de inserción, son unas de las principales preocupaciones de la concejalía de

Bienestar Social y una demanda constante a la Comunidad de Madrid para que acelere todos estos trámites y también que adjudique todas las camas que vacías en la residencia pública de la tercera edad: hay vecinos que llevan esperando más de 8 meses para recibir la ayuda a domicilio, que tienen concedida.

Concierto con el centro de día.

Mientras las prestaciones llegan una de las soluciones es acudir al centro de día; el único que hay en la localidad está en la residencia Virgen de la Nueva, que atiende a los mayores desde las 9:30 de la mañana hasta las 5:30 de la tarde. Con este centro de titularidad privada el Ayuntamiento ha firmado un convenio de colaboración para ofrecer 20 plazas a precio más reducido, 500 € mensuales, que se solicitan y adjudican a través de los servicios sociales municipales.

Teatro a todos los niveles

Compañías de primera fila y aficionados actúan en San Martín

De arriba a abajo; de compañías y actores de primera fila a aficionados que se suben por primera vez a un escenario. Es la gran apuesta de la concejalía de Cultura: difundir el teatro a todos los niveles. Una técnica de cultivo que requiere escuchar las demandas del público para confeccionar el programa trimestral acorde con sus gustos y colaborar estrechamente con asociaciones, como la asociación Teatro Sierra Oeste, que desde hace dos años imparte un taller de teatro y ha realizado montajes de éxito como el ciclo "hablamos de mujeres autoras" en el

que se mezcla la interpretación, la historia y la igualdad de oportunidades.

La muestra de Teatro Aficionado, de la que se han realizado dos ediciones, es otro ejemplo de que la programación cultural no requiere de fastuosos gastos, ni limusinas a la puerta del teatro, pero sí una apuesta decidida por la cultura y una permanente actitud de colaboración con asociaciones y colectivos.

En el último trimestre del año se ha batido record de venta de abonos en los 14 años de implantación del abono trimestral. Y para el próxima temporada la concejalía de

Cultura ha ampliado la oferta teatral con una obra más en cada trimestre. La programación de otoño ya está confeccionada con cuatro interesantes comedias, de la mano de compañías y actrices de primer nivel como Anabel Alonso o Yllana. Al mismo tiempo que los centros culturales como "La Estación", el Café-Teatro o el propio Teatro municipal esperan volver a acoger a todos los aficionados a este arte, en ensayos, talleres, conferencias, o simplemente tertulias culturales.

Menos gastos festivos

Lejos quedan los más de 600.000 € de gastos en fiestas que dilapidó el Ayuntamiento en el año 2008, aunque algunos de estos eventos todavía los estamos pagando a través del Pago a Proveedores.

En 2013 la situación es bien diferente: El presupuesto para Fiestas Populares es de 120.000 €, siendo ésta una de las partidas que más se han reducido con el actual equipo de Gobierno, un 80% con respecto al año 2008.

Las fiestas y, en general, los actos a golpe de talonario ya terminaron, y en su lugar priman la creatividad, control exhaustivo del gasto y, sobre todo, la colaboración de vecinos, asociaciones, peñas y empresas, con los que se dialoga para, entre todos, mantener nuestras tradiciones y disfrutar de unos días festivos, que son importantes para el sector hostelero de la localidad.

La feria taurina también costará menos este año, un 14%, habrá dos corridas de toros los días 9 y 10 de septiembre, entradas para jóvenes y jubilados más baratas, menores de 9 años gratis y se realizarán actividades de promoción como la presentación de carteles o el sorteo de entradas gratuitas entre los jóvenes. Todo de la mano de una nueva empresa, dirigida por los exmatadores José Ignacio Ramos y Mariano Jiménez, que ha sido la adjudicataria del concurso público.

En definitiva, se trata de intentar dar más (actividades) por menos (dinero).

Avance programación teatral Otoño 2013

24 de septiembre
"Las Tres"
Cía: Pentación

19 de octubre
"Hombres de 40"
Cía: Secuencia 3

El concejal de Cultura, Vicente Hernández, junto con el equipo técnico de la concejalía y las compañías participantes en la II Muestra de Teatro Aficionado celebrada en el mes de mayo.

9 de noviembre
"Action man"
Cía: Yllana

7 de diciembre
"La Copla Negra"
Las Chirigóticas

Biblioteca Miguel Hernández: más allá del préstamo de libros

La concejalía de Cultura quiere transformar la Biblioteca municipal en un centro de difusión cultural, un lugar de referencia dinámico en el que se promueve la lectura, con actividades que van mucho más allá del préstamo de libros.

En invierno los niños hasta los 6 años, tienen una cita todos los viernes en la bebeteca, un punto de encuentro donde los más pequeños toman contacto con los cuentos y realizan manualidades en familia. Para los mayores se ha creado un club de lectura, que se reúne cada 15 días, para debatir, contar historias, crear... abierto a todas las personas que deseen participar.

Y este verano la actividad continúa con la oferta de talleres y actividades para niños y adolescentes: desde cuantacuentos a talleres de teatro.

Todas estas actividades son totalmente gratuitas y vienen a completar la oferta de préstamos de libros y material audiovisual que habitualmente realiza la biblioteca municipal. Además, cada mes se publica el boletín de novedades con las nuevas adquisiciones, una información que está disponible en la web municipal y en las redes sociales.

Éxitos de nuestros deportistas en varias disciplinas

El club At. Valdeiglesias, con sus dos equipos ha realizado una fantástica temporada. Los juveniles, en la imagen, han logrado un ascenso histórico a primera autonómica.

Los dos equipos locales de padel, el A y el B, han logrado en ascenso de categoría, dentro de las competiciones autonómicas, demostrando que el padel en nuestra localidad cuenta con un buen nivel y un gran número de seguidores.

Algunos veteranos, como Alicia Martín, en la imagen participaron en los campeonatos Europeos de Atletismo para veteranos en San Sebastián, a través del club Valdeiglesias Martín Berlanas, que cuenta con una cantera de atletas excepcional en varias disciplinas y organizan pruebas como el Cross Alpino Trasierra.

Vuelve el diálogo con clubes y asociaciones

Retomar el diálogo y la colaboración con los clubes deportivos, ha sido la prioridad de la concejalía de Deportes, conscientes de la importancia que tienen estas asociaciones en el desarrollo deportivo de la localidad, poniendo a su disposición los recursos y las instalaciones con las que cuenta el Ayuntamiento.

Escalada bajo cubierta. El Patronato ha cedido un espacio y dado una pequeña aportación para construir un rocódromo en el pabellón polideportivo, que están realizando los propios socios del club de montaña "Las Cabreras", una de las asociaciones más activas de la localidad.

Patinaje ya no teme el mal tiempo. La escuela de patinaje entrena desde septiembre en el gimnasio del IES Pedro de Tolosa, lo que permite continuar con las clases incluso en días lluviosos.

MTB para promocionar la localidad. Junto con el club mtb Valdeiglesias, la concejalía de deportes ha organizado varias competiciones de nivel, como el campeonato nacional de Policías locales, o la prueba Ruta de los Vinos, que más allá de los resultados deportivos, dan a conocer nuestra localidad como destino idóneo para practicar este deporte y disfrutar del entorno natural.

De nuevo la clase de gimnasia, gratuita, en la piscina

Los niños y niñas de los dos colegios públicos de la localidad han vuelto a dar las clases de gimnasia en la piscina climatizada, de forma totalmente gratuita; una posibilidad que muy pocos centros educativos tienen y que pretende poner los recursos con los que cuenta el municipio, al servicio de la educación pública. Qué clases van y en qué horarios, ha sido una decisión del equipo docente de cada centro escolar.

Asumir los gastos que genera esta instalación, que suponen un 60% del presupuesto del Patronato, manteniendo

unas cuotas accesibles es uno de los retos de la concejalía de Deportes, junto con el mantenimiento de la amplia oferta de actividades, que cada temporada se va adaptando a los usuarios: ciclo indoor, es una de los nuevos deportes con mejor acogida, especialmente entre mujeres y jóvenes.

Las chicas de gimnasia rítmica son cada vez una familia más numerosa, que cosechan buenos resultados como el obtenido en el Torneo de la Miel de Guadalajara: todas las gimnastas subieron al podium.

Próximas actuaciones para mejorar el municipio

Para mejorar las instalaciones deportivas, el eje comercial, los parques públicos o la estética de acceso al municipio el Ayuntamiento va a acometer en los próximos meses seis actuaciones, en colaboración con la Comunidad de Madrid, principalmente con cargo al PRISMA. Inversiones por más de 800.000 euros, que pronto serán una realidad.

1.- Ahorro energético en el alumbrado público.

El Ayuntamiento va a poner en marcha un programa de ahorro de energía en el alumbrado público.

En total se va a actuar en 602 farolas situadas en varios puntos de la localidad: calles Joaquín Rodrigo, Estrella, Fuente, Venezuela, Paraguay, Castaño, avenida de Madrid y plaza de La Corredera. Lugares que han sido escogidos siguiendo el criterio de lograr un mayor ahorro en el consumo y por tanto en la factura de la luz, bien por las características de la farola, o bien por su ubicación.

De los 602 puntos en los se va a actuar, 183 van a ser sustituidos totalmente por otros más eficientes, el resto mantendrán la estructura metálica pero renovarán todo el sistema eléctrico. Además de la sustitución de las bombillas, el proyecto contempla la instalación de reguladores, con los que se podrá programar la potencia de la luz, y con ella el consumo, dependiendo de las necesidades de cada calle en cada momento.

2.- Remodelación de la calle Pilar y Plaza de la Corredera.

Con un presupuesto de alrededor de 500.000 € esta obra va a suponer finalizar la remodelación del eje comercial, en torno a la plaza de la Corredera hasta llegar a la calle del Pilar.

El objetivo es transformar este importante espacio público en un lugar más cómodo, más accesible, más seguro para los peatones y más atractivo para los consumidores que quieran comprar en los comercios de la zona.

El Gobierno municipal se reunirá con los comerciantes y vecinos de las calles afectadas, para explicarles el proyecto y escuchar sus sugerencias.

3.- Nuevos vestuarios para el campo de fútbol.

Los jugadores del Valdeiglesias contarán con nuevos vestuarios. El proyecto ya está redactado, a expensas de concurso público y supondrá una inversión de 125.000 €

4.- Nuevos columpios para La Estación.

El parque de La Estación, uno de las zonas verdes más concurridas de la localidad va a contar con nuevos juegos infantiles, columpios y toboganes para que nuestros chic@s se diviertan en espacios públicos.

Estas nuevas adquisiciones permitirán distribuir los juegos existentes en dos zonas diferenciadas por edades y dotar al pequeño parque que está situado junto al centro cultural La Estación de más juegos infantiles. Con esta actuación se completaría reformar del parque de La Estación, que se inició el pasado año con la instalación de un nuevo arenero, campo de fútbol-playa y la adecuación de las fuentes.

5.- Reparación de la cubierta de la Piscina climatizada,

que tiene instalados paneles solares para calentar el agua usando la energía solar térmica. Con esta actuación se eliminarán goteras, evitará el deterioro de la instalación e incomodidades a los usuarios.

6.- Reparación de la fuente de la Plaza de Toros

situada en uno de los accesos de la localidad, para que vuelva a mostrar este aspecto.

MERCADO MEDIEVAL
SAN MARTÍN DE VALDEIGLESIAS
CASTILLO DE LA CORACERA

26,27 y 28 JULIO

Logo Ayuntamiento de San Martín de Valdeiglesias
Logo EL MERCADER

Programa de espectáculos

Horario: de 18 h. a 1 de la madrugada

Viernes, 26 de julio

- 18:30 h. Milkaras "el vagabundo sabio" va contando encuentros con seres inimaginables.
- 19 h. Danza árabe. / 19:30 h. Tiro con arco. Especialmente para público infantil.
- 20 h. El inquisidor nos instruirá en el muy noble arte de la tortura.
- 21 h. Danza árabe.
- 22 h. El contrahecho hará al público enternecer, a pesar de su horroroso aspecto.
- 23 h. Danza árabe / 0:30 h. Benigno al fakir.

Sábado, 27 de julio

- 18:30 h. El Bullangero. Un personaje acostumbrado a vivir en la cuerda floja.
- 19 h. Danza árabe / 19:30 h. Tiro con arco especialmente para público infantil.
- 20 h. El inquisidor.
- 21 h. Danza árabe itinerante por el recorrido del mercado.
- 22 h. Malakara el ratero. Cuidado con este pertinaz ladronzuelo.
- 23 h. Danza árabe. / 23:30 h. El contrahecho.
- 00 h. Danza árabe. / 00:30 h. Benigno el Fakir

Domingo, 28 de julio

- 18:30 h. Milkaras "El vagabundo sabio".
- 19 h. Danza árabe / 19:30 h. Tiro con arco especialmente para público infantil.
- 20 h. El inquisidor.
- 21 h. Danza árabe
- 22 h. El contrahecho.
- 23 h. Danza árabe. / 23:30 h. Malakara el ratero
- 00 h. Danza árabe. / 00:30 h. Benigno al Fakir.