

PROGRAMA AEB 2011— 2015

A word cloud representing the themes of the AEB program from 2011 to 2015. The words are arranged in a roughly triangular shape, pointing downwards. The words are in various colors and sizes, with some appearing multiple times. The colors include shades of green, orange, blue, purple, and pink. The words are: trabajo, desarrollo, compromiso, participación, solidaridad, las vegas, siete pilas, equipo, las canchas, progreso, sostenibilidad, benalauría, and contrabajo.

trabajo, desarrollo, compromiso, participación, solidaridad, las vegas, siete pilas, equipo, las canchas, progreso, sostenibilidad, benalauría, contrabajo

agrupación de electores de benalauría

Un proyecto vivo

T

ienes en tus manos el programa electoral de **AEB** para la legislatura 2011–2015. Es fruto del **trabajo de muchas personas** y de las aportaciones generosas de los **vecinos y vecinas** de nuestro Municipio.

Nuestro proyecto se compone de **100 propuestas**, 100 ideas para seguir construyendo entre todos un pueblo mejor. Se trata de un programa ambicioso para poder dirigir el **rumbo de Benalauría** hacia el futuro con garantías de crecimiento y bienestar.

Como hace cuatro años, el pilar básico de este **ilusionante proyecto** es la **participación ciudadana** y la transparencia en la gestión, junto con la **creación de empleo** y el apoyo a las empresas del municipio.

El segundo pilar está directamente relacionado con los diseminados. El término municipal de Benalauría se extiende entre nuestros dos ríos, el Genal y el Guadiario. Siete Pilas, Las Canchas, Las Vegas y el Opayar son **parte fundamental** de Benalauría. Seguiremos apostando por la mejora y la modernización de las infraestructuras necesarias para hacer que la vida de todos los vecinos y vecinas de estos diseminados crezca en bienestar.

Seguimos, por supuesto, **comprometiéndonos** con el **medio ambiente**, con las **infraestructuras** y con el **apoyo a las empresas**. Trabajaremos para la recuperación y puesta en valor de nuestro **patrimonio histórico, natural y cultural**. Continuaremos apostando por las nuevas tecnologías y por la mejora continua de la gestión económica, de personal y administrativa, que repercutirá en un aumento de la **eficiencia en el trabajo de nuestro Ayuntamiento**. Como hasta ahora, la figura del Alcalde tendrá plena dedicación.

Abriremos las puertas a cuantas iniciativas apuesten por la defensa de los **derechos fundamentales de las personas**. El **bienestar social** de todos los colectivos, mayores, juventud, niños y niñas e inmigrantes es fundamental para la **convivencia en nuestro pueblo**.

Por último, estamos convencidos de que con la participación de todos y todas Benalauría continuará siendo **Un Proyecto Vivo**.

Muchas gracias.

PARTICIPACIÓN CIUDADANA Y TRANSPARENCIA INFORMATIVA

1. Fomentar la **participación ciudadana en los plenos**.
2. Crear un **buzón de sugerencias** y un **blog** en internet para una **mayor participación**.
3. *Boletín Informativo Municipal* cada seis meses.
4. Compromiso por el fomento de la **Democracia Participativa**.
5. Seguir apostando por los **Presupuestos Participativos**. Se recogerán anualmente las propuestas de los vecinos, empresas y colectivos, para el estudio e incorporación en los presupuestos.
6. Horarios de **atención personalizada** del Alcalde.
7. Crear una *Guía de Funcionamiento* del Ayuntamiento.

COMPROMISO CON LA EDUCACIÓN, CON LA CULTURA Y EL PATRIMONIO

8. Establecer un local definitivo para la **Escuela de Adultos** integrado en el nuevo **edificio de usos múltiples** en Calle Alta nº 12 (Casa de Lucía).
9. Seguir potenciando la **Fiesta de Moros y Cristianos**. Crear una pequeña escuela de actores para hacer los personajes de la fiesta.
10. Dar un **uso cultural como sala polivalente** a la Casa de Moros y Cristianos. Tener un horario de apertura y cierre.
11. Seguir potenciando *Cantaquetecanta* (Fiesta de música tradicional y campesina).
12. Terminación del **Centro de Documentación** (Casa Archivo): puesta en marcha.
13. **Pacto por la Cultura**: consejo de participación de todos los grupos, asociaciones y demás vecinos en la programación cultural del municipio de manera anual. Creación de la marca *Benalauría Espacio Cultural*.

El bienestar social de todos los colectivos, mayores, juventud, niños y niñas e inmigrantes es fundamental para la convivencia en nuestro pueblo.”

- 14.** Impulso y apoyo a las asociaciones existentes y **fomento** de la cultura participativa.
- 15.** Impulsar la utilización del **Salón de Actos** con una agenda cultural anual acorde con nuestro pueblo y su actividad cultural.
- 16.** Nueva **Biblioteca Municipal** con sala para exposiciones integrada en el nuevo edificio de usos múltiples en Calle Alta nº 12.
- 17.** Potenciación del **Carnaval**.
- 18.** Colaboración con la parroquia en la **restauración, conservación y puesta en valor** de la **Iglesia de Santo Domingo de Guzmán**, y potenciación de cuantos eventos culturales puedan adaptarse a este espacio religioso.
- 19.** Seguir apostando por la puesta en valor de nuestra **Semana Santa**, con bandas de música y la modernización de los tronos, así como la realización de una nueva grabación del audio de la **procesión de “Los Mandaítos”**.
- 20.** Apostar por la organización de la **Verbena de la Virgen del Rosario** y su Romería en el Bailadero.
- 21.** Seguir colaborando en el **Festival de cine: Cinemáscampo**.
- 22.** Mejorar la **Feria de Artesanía**.
- 23.** Puesta en valor del día del *Corpus Christi*.
- 24.** Colaborar con el AMPA del colegio para potenciar las **actividades extraescolares**.

BIENESTAR SOCIAL

25. Proyecto solidario. Destinar parte del presupuesto municipal a proyectos de **solidaridad** con el tercer mundo, bien sean de ayuda humanitaria o de cooperación al desarrollo.

26. Hacer obras de mejora en el **Centro de Mayores**.

27. Construcción de un nuevo **Consultorio de Salud**, acorde con los tiempos que vivimos, cómodo y moderno, con amplias dependencias para consultas, archivo, sala de espera; sin barreras arquitectónicas y de fácil acceso. **Integrado** en el nuevo edificio de usos múltiples en Calle Alta nº 12 (Casa de Lucía).

28. Nueva **oficina para el Trabajador Social**. Sin barreras arquitectónicas y de fácil acceso.

MEDIO AMBIENTE Y DESARROLLO SOSTENIBLE

29. Campaña de concienciación para el **ahorro de agua, reciclado y reutilización** de residuos sólidos urbanos.

30. Sustitución de la **tubería de agua potable** desde Azanaque hasta la Piscina Municipal.

31. Mejora en la **recogida selectiva de basuras**. Acercando al pueblo los contenedores de enseres, papel y vidrio, en una nueva ubicación.

32. **Plan Especial de Limpieza** en todo el municipio. Contratación de una persona para **limpieza del cementerio, calles y jardines**.

33. Abrir un proceso de negociación para que algunas obras se terminen al menos en el aspecto exterior, para **evitar focos de suciedad**.

34. Eliminación de **vertederos incontrolados**. Limpieza de zonas degradadas.

35. **Plan Global del Cerro del Olivo**. Reforestación de esta zona tan visible, dignificar su paisaje y construcción de la senda de *El Camino de los Monjes*.

36. Estudiar y exigir a las instituciones competentes la construcción de una **nueva depuradora** y sellado de la actual.

37. Apoyo incondicional al **trabajo campesino y ganadero**, al sector forestal del desbroce, corcho y madera y búsqueda líneas de actuación para el fomento de la **agricultura y la ganadería ecológica**, segmentos al que se abren prometedoras perspectivas económicas.

38. Cuidar y respetar las orillas de los ríos, exigiendo la depuración de las aguas residuales.

39. Instaremos a realizar un **carril forestal público** hasta el río Genal, para que la gente pueda bajar a disfrutar en verano, así como para facilitar el acceso a bomberos y retenes en caso de incendio forestal.

40. **Eficiencia energética.** Sustituir las luminarias del alumbrado público por otras de mayor eficiencia y ahorro energético.

41. Mantenimiento y señalización de los **caminos públicos**. **Señalización del camino del Bailadero** con paneles explicativos de la fauna y la flora del Valle del Genal.

Con la participación de todos y todas Benalauría continuará siendo *Un Proyecto Vivo.*

PROMOCIÓN DE LA IMAGEN TURÍSTICA

42. Realización de **planes semanales** de limpieza, baldeo y riego, potenciación del jardín e instalación y cuidado de alcorques y macetas. Colocación de más papeleras y contenedores.

43. Cuidado de **rutasy senderos turísticos** de todo el término y darlos a conocer, aprovechando las nuevas tecnologías.

44. Seguir potenciando la **Oficina de Información**.

45. Participación en **ferias de turismo**.

46. Continuar con la **restauración de las fuentes** de nuestro término y **puesta en valor** de aquellos lugares que forman parte de la **historia del municipio** (de manera especial *El Lavadero y La Fuente del Castañar*)

47. Abrir el **nuevo restaurante** de la piscina municipal (Mirador de la Era Cabezas).

48. Estudio de la ruta: **bajada desde Los Arroyos hasta La Pileta**.

OBRAS, INFRAESTRUCTURAS Y VIVIENDA

49. Puesta en marcha del **Plan General de Ordenación Urbana (PGOU)**.

50. Construcción de un **nuevo aparcamiento en la entrada del pueblo**.

51. Construcción de un **nuevo aparcamiento en la zona de la Llaná**.

52. Mantenimiento, ampliación y **mejora del cementerio**. Terminación de la **sala para velatorios**.

53. Exigir a la Diputación que se acometa la **última fase de la carretera de entrada al pueblo** (MA-8306).

54. Dar soluciones al problema de la **vivienda para jóvenes**. En las zonas reservadas para ello en el PGOU. Potenciando la autoconstrucción, con edificios cuya arquitectura deberá quedar totalmente integrada con los modelos constructivos tradicionales de Benalauría.

55. **Mejora del “llano de los materiales”** para convertirlo en un verdadero centro de recepción de material de obra de todas las empresas del pueblo.

56. Arreglo y acondicionamiento de la **Calle Las Parras**.

57. **Arreglo y acondicionamiento** de la **Calle Iglesia**.

58. Arreglo y acondicionamiento de la **bajada desde la Plazoleta hacia Calle Moraleda**.

59. Arreglo y acondicionamiento de la confluencia de **Calle Cruz con Calle Alta**.

60. Terminación del **saneamiento desde la piscina municipal hasta el pueblo**.

61. Construcción del **Edificio de Usos Múltiples** en Calle Alta nº 12 (Casa de Lucía), que albergará: consultorio de salud, nueva biblioteca, centro Guadalinfo, escuela de adultos, **salas de reuniones y exposiciones**.

62. **Construcción de la calle** entre Calle Los Almendros y el Camino de la Llaná.

63. Comienzo de las obras para la creación de una **Escuela de Empresas**.

64. Comienzo de la obra de la **calle de circunvalación** desde la entrada del pueblo hasta el colegio por debajo de la Calle Moraleda.

“

Se trata de un programa ambicioso para poder dirigir el rumbo de Benalauría hacia el futuro con garantías de crecimiento y bienestar.”

JUVENTUD, DEPORTES Y FESTEJOS

65. Espacio Joven, Casa de la Juventud: creación de un lugar de encuentro juvenil con amplia autonomía de gestión, dependiente de la **concejalía de juventud**. En la actual Biblioteca Municipal.

66. Crear la **Comisión Municipal de Deportes**, para organizar y dirigir todo un nuevo programa deportivo, así como la buena utilización de la piscina y los polideportivos municipales.

67. Construcción del **nuevo Gimnasio Municipal**.

68. Crear una **Comisión de Festejos** para la organización de la Feria de Agosto, bajo responsabilidad de la Concejalía de Festejos.

69. Estudiar la posibilidad de **cubrir con una cubierta quitasol** la Plaza para las mañanas durante la feria de agosto. Seguir mejorando la **feria de agosto**, con nuevos y mejores eventos.

70. Seguir potenciando y mejorando la **Maratón de Fútbol Sala**, así como los demás eventos deportivos del municipio.

71. Mejorar las instalaciones de la piscina municipal.

72. Construcción de una **pista de pádel**.

73. Estudio de la **climatización del agua de la piscina municipal** mediante paneles solares para la ampliar la apertura a 4 meses al año.

74. Descuentos a jóvenes en la licencia de obras para la **primera vivienda**.

NUEVAS TECNOLOGÍAS

75. Ampliar el repetidor de televisión para que todos los canales de la **televisión digital terrestre** se puedan ver.

76. Internet para todos. Intentaremos poner mediante WI-FI una solución de acceso inalámbrica en determinadas zonas públicas.

77. Potenciar y seguir modernizando la **web oficial del Ayuntamiento** (www.benalauria.es), para gestiones *on-line* y donde daremos información de los plenos, bandos y otras noticias relacionadas con el Ayuntamiento.

78. Traslado del **Centro Guadalinfo**, integrado en el nuevo edificio de usos múltiples en Calle Alta nº 12 (Casa de Lucía). Acercar al ciudadano y fomentar más el uso del centro Guadalinfo.

79. Digitalización de todos los **procesos administrativos** del Ayuntamiento, y continuar con la modernización tecnológica de todos los edificios públicos.

80. Creación de un **blog** de opinión.

LOS DISEMINADOS: SIETE PILAS, LAS CANCHAS Y LAS VEGAS

Estamos trabajando para que los diseminados (Siete Pilas, Las Canchas y Las Vegas), adquieran un **nuevo protagonismo** en la vida política municipal.

Vamos a seguir diseñando un conjunto de actuaciones, para poner a estos núcleos, a un nivel aceptable en cuanto a **infraestructuras, educación, cultura, deportes y nuevas tecnologías**:

81. Se creará una **Tenencia de Alcaldía** para Siete Pilas, Las Canchas y Las Vegas. Seguir **acercando** el Ayuntamiento a los **diseminados**, facilitando la gestión de asuntos administrativos ordinarios, colocando un **tablón de anuncios** en cada núcleo de población y facilitando los servicios **a través de internet**.

82. Buscaremos una solución para la **recogida de basura** en Las Canchas.

83. Exigir a las instituciones competentes la **construcción de una depuradora** en Las Vegas. Dar una solución a la retirada de las aguas residuales de las **fosas sépticas** en Las Vegas.

- 84.** Red de agua potable en Las Vegas.
- 85.** Asfaltado del carril de Las Vegas hasta Siete Puertas.
- 86.** Terminación de la **red de alumbrado público** en Las Vegas.
- 87.** Adquisición de un terreno para la construcción de un **local público en Las Vegas**.
- 88.** Reforma y **puesta en valor** de las fuentes de Siete Pilas, Las Vegas y Las Canchas. También seguiremos **restaurando todas las acequias y conducciones de agua**, y se estudiará la posibilidad de construcción de **balsas para recogida de agua**.
- 89.** Colaborar con la **Iglesia Evangélica** para la construcción de su sede social en Las Canchas.
- 90.** Mejora de la **escuela** y de la **capilla de Siete Pilas**. Estudiar la forma de crear un **local de usos múltiples en Siete Pilas**.
- 91.** Dotación de mobiliario en el **Consultorio de Salud** de Siete Pilas.
- 92.** Seguir potenciando la **Romería** de Siete Pilas y la **Feria de Ganado**.
- 93.** **Alumbrado público** en Las Canchas y Siete Pilas.
- 94.** Unir la **Venta de Santo Domingo** con Las Canchas con un **carril bien acondicionado**. Esto proporcionará una rápida comunicación con el municipio.
- 95.** Aplicaremos el **nuevo PGOU** para consolidar lo construido en Las Vegas. Liberaremos suelo, de acuerdo con la normativa que salga del PGOU, para la construcción de viviendas, **potenciando la autoconstrucción**, cuya arquitectura deberá quedar totalmente integrada en la población, y ser respetuosa con los modelos constructivos tradicionales.
- 96.** Fomento y potenciación de la **agricultura y ganadería**.
- 97.** Creación de una verbena y un **Festival Flamenco** en Las Vegas.
- 98.** Dotar al **polideportivo de Siete Pilas** de una cubierta para convertirlo en un espacio multiusos.
- 99.** Acondicionar el **carril** que une Siete Pilas con el carril del Casarón y **terminación del carril de Siete Pilas–Las Canchas**.
- 100.** Estudio para solucionar los problemas en el **abastecimiento de agua potable** en Siete Pilas y Las Canchas.

Seguimos, por supuesto, comprometiéndonos con el medio ambiente, con las infraestructuras y con el apoyo a las empresas.”

VOTA

agrupación de electores de benalauría

Un proyecto vivo

LISTA DE CANDIDATOS:

1. **Eugenio Márquez Villanueva**
2. **José Antonio Calvente López**
3. **María Del Carmen Guerrero Calvente**
4. **Ana Vanessa Bolaino Almenta**
5. **José María Orozco Guerrero**
6. **Gemma Delgado Jiménez**
7. **Cristóbal Díaz Márquez**

SUPLENTE:

8. **Sergio Márquez Peláez**
9. **Ana María Castillo Bernal**
10. **Enrique Álvarez Jiménez**