
CUENTA PÚBLICA MUNICIPAL 2015 1

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 2

ÍNDICE

INTRODUCCIÓN ... 3

I.HONORABLE CONCEJO MUNICIPAL ... 4

II.ORGANIGRAMA MUNICIPAL ... 8

III.BALANCE DE EJECUCIÓN PRESUPUESTARIA Y ESTADO DE SITUACIÓN

FINANCIERA... 9

IV.INFORME DEL REGISTRO PÚBLICO DE ORGANIZACIONES COMUNITARIAS 30

V.ESTADO DE LOS PROYECTOS Y ESTUDIOS DE INVERSIÓN 33

VI.DIRECCIÓN DE DESARROLLO COMUNITARIO .. 48

VII.CORPORACIÓN COMUNAL DE DESARROLLO-CORPQUIN 55

VIII.DEPARTAMENTO DE BIENESTAR ..143

IX.DIRECCIÓN DE ASESORÍA JURÍDICA ..152

X.DIRECCIÓN DE TRÁNSITO Y TRANSPORTE PÚBLICO ..160

XI.DIRECCIÓN DE OBRAS MUNICIPALES ..170

XII.DIRECCIÓN DE ASEO Y ORNATO ..179

XIII.DIRECCIÓN DE CONTROL ...224

XIV.DIRECCIÓN DE OPERACIONES Y SERVICIOS A LA COMUNIDAD DOSEC244

XV.CORPORACIÓN MUNICIPAL DEL DEPORTE ..257

XVI.JUZGADO DE POLICÍA LOCAL ...267

XVII.DEPARTAMENTO DE RELACIONES PÚBLICAS ...268

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 3

INTRODUCCIÓN

De acuerdo a lo establecido en el Artículo Nº 67 de la Ley

Orgánica Constitucional de Municipalidades, la actual

administración entrega a la comunidad la Cuenta Pública de

la gestión correspondiente al período comprendido entre 01

de enero al 31 de diciembre de 2015.

En consideración a lo prevenido en dicho artículo, la
Cuenta Pública debe tratar las siguientes materias:

a) El balance de la ejecución presupuestaria y el
estado de situación financiera. Indicando la forma en
que la previsión de ingresos y gastos que se ha
cumplido, como asimismo, el detalle de los pasivos del
municipio y de las corporaciones municipales cuando

corresponda.

b) Las acciones realizadas para el cumplimiento del Plan Comunal de
Desarrollo, así como los estados de avances de los programas de largo y
mediano plazo, las metas cumplidas y los objetivos realizados.

c) Las inversiones efectuadas en relación con los proyectos concluidos en el

período y aquellos proyectos en ejecución, señalando específicamente, las
fuentes de su financiamiento.

d) Un resumen de las observaciones más relevantes efectuadas por la

Contraloría General de la República, en cumplimiento de sus funciones
propias, relacionadas con la Administración Municipal.

e) Los convenios celebrados con otras instituciones públicas o privadas, así

como la constitución de corporaciones, fundaciones o incorporación municipal
a otro tipo de entidades.

f) Las modificaciones efectuadas al patrimonio municipal.

g) Todo hecho relevante de la Administración Municipal que deba ser conocido

por la comunidad local.

CARMEN GLORIA FERNÁNDEZ VALENZUELA

ALCALDESA

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 4

I.- HONORABLE CONCEJO MUNICIPAL

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 5

El Honorable Concejo Municipal, durante el Año 2015, realizó un total de 47 Sesiones,
de las cuales se detallan:

38 Sesiones Ordinarias

9 Sesiones Extraordinarias

 157 Acuerdos de Concejo

Además los Concejales dentro de las comisiones que se indican, desarrollaron diversas
actividades de gran aporte para el Concejo Municipal, porque permitieron estudiar y profundizar
materias de interés para la comunidad, las que sin duda, han sido resueltas en forma más ágil
y oportuna.

COMISIONES DE CONCEJO

Presupuesto y Finanzas, Actividades Productivas de Comercio y

Alcoholes

TITULARES

Concejal Sr. Pablo García Ramírez Presidente

Concejal Sr. Lorenzo Mora Moraga

Concejal Sr. Luis Díaz Espinoza

SUPLENTES

Concejala Srta. Katherine Martorell Awad

Secretaria Técnica - Dirección de Administración y Finanzas

Plan Regulador y Desarrollo Urbano

TITULARES

Concejal Sr. Javier Lagos Rosales Presidente

Concejal Sr. Francisco Duarte Díaz

Concejal Sr. Lorenzo Mora Moraga

SUPLENTES

Concejal Sr. Luis Díaz Espinoza

Secretaria Técnica - Dirección de Administración y Finanzas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 6

Educación y Salud

TITULARES

Concejal Sr. Francisco Duarte Díaz Presidente

Concejala Srta. Karina Delfino Mussa

Concejal Sr. Luis Díaz Espinoza

SUPLENTES

Concejal Sr. Lorenzo Mora Moraga

Secretaria Técnica Dirección de Salud - Educación

Cultura, Social y Deportes

TITULARES

Concejal Sr. Luis Díaz Espinoza Presidente

Concejal Sr. Lorenzo Mora Moraga

Concejal Sr. Pablo García Ramírez

SUPLENTES

Concejala Sra. Elizabet Rudzajs Corbalán

Secretaria Técnica – Dirección Cormudep

Aseo y Ornato

TITULARES

Concejala Sra. Elizabet Rudzajs Corbalán Presidente

Concejal Sr. Pablo García Ramírez

Concejal Sr. Javier Lagos Rosales

SUPLENTES

Concejala Srta. Karina Delfino Mussa

Secretaria Técnica - Dirección de Aseo y Ornato

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 7

Reglamento

TITULARES

Concejala Srta. Katherine Martorell Awad Presidente

Concejala Srta. Karina Delfino Mussa

Concejal Sr. Pablo García Ramírez

SUPLENTES:

Concejal Sr. Francisco Duarte Díaz

Secretaria Técnica - Dirección de Asesoría Jurídica

Régimen Interno

TITULARES

Concejala Srta. Karina Delfino Mussa Presidenta

Concejal Sr. Francisco Duarte Díaz

Concejal Sr. Javier Lagos Rosales

SUPLENTES

Concejala Srta. Katherine Martorell Awad

Secretaria Técnica - Dirección de Asesoría Jurídica

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 8

II.- ORGANIGRAMA MUNICIPAL

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 9

III.- BALANCE DE EJECUCIÓN PRESUPUESTARIA Y ESTADO DE SITUACIÓN
FINANCIERA

3.1. Ejecución Presupuestaria

Conforme a lo establecido por el Artículo N° 67 de la Ley 18.695 Orgánica Constitucional de
Municipalidades, texto que indica que el Alcalde deberá rendir al Concejo Municipal la Cuenta
Pública escrita de la gestión anual y de la marcha de la institución.

Esta Cuenta Pública debe hacer referencia, a lo menos a los contenidos que la propia
disposición legal señala, que en su letra a) Establece como contenido el balance de ejecución
presupuestaria y el estado de situación financiera, indicando la forma en que la previsión de
ingresos y gastos se ha cumplido efectivamente.

Con relación a las materias que deben ser informadas, el balance de ejecución presupuestaria
y el comportamiento del presupuesto de ingresos, se realiza el balance con respecto al nivel de
los ingresos percibidos1 y con respecto a los gastos, estos se analizan y exponen a nivel de
devengado2, de tal forma que la exhibición represente claramente la situación financiera de la
institución.

Para los efectos de la comparación de las cifras, tanto de ingresos como de gastos, que se
realizarón en relación al período presupuestario inmediatamente anterior, año 2014, estas han
sido corregidas monetariamente, de acuerdo con la variación del Índice de Precios al
Consumidor, IPC. El porcentaje anual de dicho indicador se consideró en un 4,6%.3

1 Recursos ingresados efectivamente en arcas municipales.
2 No necesariamente pagados al término del ejercicio.
3 Cifra determinada por el SII para efectos de corrección monetaria.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 10

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 11

3.2. Ingresos

Análisis de Ingresos Percibidos

En el cuadro Nº 1, se presentan los ingresos percibidos durante los años
2014 - 2015, con el propósito de visualizar las variaciones entre ambos periodos,
tanto a nivel de ítem como de totales.

Con respecto a los ingresos totales percibidos en 2015, estos fueron de
M$18.924.45.8, los que, al compararlos con el año inmediatamente anterior,
representaron un aumento de M$ 256,848 porcentualmente, lo que significó una
disminución del 1,33 %.

CUADO Nº1: INGRESOS MUNICIPALES 2014 – 2015

 PERCIBIDO EN M$

 ITEM AÑO 2014 AÑO 2015 VARIACIÓN %

TRIBUTO SOBRE USO DE BIENES 7.672.008 8.070.930 398.923 5,20

TRANSFERENCIA CORRIENTES 6.756.860 6.233.270 -523.589 -7,75

RENTAS DE LA PROPIEDAD 32.474 29.864 -2.610 -8,04

INGRESOS DE OPERACIÓN 30.485 20.817 -9.668 -31,71

OTROS INGRESOS CORRIENTES 3.838.121 3.780.902 -57.219 -1,49

VENTA DE ACTIVOS NO

FINANCIEROS 33.709 30.731 -2.978 -8,83

VENTA DE ACTIVOS FINANCIEROS - -

RECUPERACIÓN DE PRESTAMOS 395.125 461.078 65.952 16,69

TRANSFERENCIAS PARA GASTOS

DE CAPITAL 422.524 296.866 -125.658 -29,74

SALDO INICIAL DE CAJA 150.686 - - N/A

 TOTAL 19.331.992 18.924.458 -256.848 -1,33

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 12

GRÁFICO Nº1
COMPORTAMIENTO INGRESOS PERCIBIDOS

3.2.1. Variación Ingresos Relevantes

Los ingresos de mayor relevancia en el presupuesto municipal son los siguientes:

- Patentes Municipales
- Participación Fondo Común
- Permisos de Circulación
- Participación Impuesto Territorial
- Multas e Intereses

 El comportamiento de estos ingresos durante el año 2015 y su variación respecto

al año 2014 se observa en el cuadro Nº 2. La participación en “Multas e Intereses” es el
ingreso relevante y que tuvo el aumento más significativo, alcanzando un 7,60 % de
incremento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 13

CUADRO Nº2

VARIACIÓN INGRESOS RELEVANTES AÑOS 2014 - 2015

 PERCIBIDO EN M$

 ITEM AÑO 2014 AÑO 2015 %

PATENTES MUNICIPALES 4.722.656 4.630.425 -1,95

PARTICIPACIÓN FONDO COMÚN 2.901.989 2.634.148 -9,23

PERMISOS DE CIRCULACIÓN 2.070.876 1.946.909 -5,99

PARTICIPACIÓN IMPUESTO TERRITORIAL 1.290.656 1.253.151 -2,91

MULTAS Y SANCIONES PECUNIARIAS 880.285 947.229 7,60

 TOTALES 11.866.462 11.411.862 -3,83

GRÁFICO Nº2

VARIACIÓN INGRESOS RELEVANTE AÑO 2014 - 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 14

3.2.2. Participación Relativa de los Ingresos Relevantes

La participación relativa de los ingresos de mayor relevancia se muestra en el

Cuadro Nº 3.

Se confirma y ratifica la estabilidad en el tiempo que fue mencionada en la Cuenta

Pública del año anterior, con leves variaciones en la estructura de los ingresos.

En el año 2015, se mantiene la tendencia expresada en el período 2014, en cuanto

a los ingresos provenientes de Patentes Municipales. Las cifras muestran que

durante el período que se informa, su aporte es significativo en el marco

presupuestario.

Se conserva el comportamiento en ambos ingresos, Patentes Municipales y

participación Fondo Común Municipal, representando en conjunto 63.66 % de los

ingresos municipales.

CUADRO Nº3
 PARTICIPACIÓN INGRESOS RELEVANTES AÑO 2015

 ITEM AÑO 2015 %

PATENTES MUNICIPALES 4.630.425 40,58

PARTICIPACIÓN FONDO COMÚN 2.634.148 23,08

PERMISOS DE CIRCULACIÓN 1.946.909 17,06

PARTICIPACIÓN IMPUESTO TERRITORIAL 1.253.151 10,98

MULTAS Y SANCIONES PECUNIARIAS 947.229 8,30

TOTALES 11.411.862 100,00

PATENTES MUNICIPALES

41%

PARTICIPACION FONDO

COMUN

23%

PERMISOS DE

CIRCULACION

17%

PARTICIPACION IMPUESTO

TERRITORIAL

11%

MULTAS Y SANCIONES

PECUNIARIAS

8%

GRÁFICO N°3: INGRESOS RELEVANTE AÑO 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 15

3.2.3. Porcentajes de Cumplimiento

En cuanto al grado de cumplimiento los ingresos percibidos, estos alcanzaron un
valor del 91,49% de los ingresos presupuestados.

El Cuadro N° 4 indica el cumplimiento observado, en cada uno de los ítems que
descomponen los ingresos municipales.

CUADRO Nº4
GRADO DE CUMPLIMIENTO DEL PRESUPUESTO

 DENOMINACIÓN PPTO INICIAL PPTO VIG. EJECUCIÓN %

TRIBUTO SOBRE USO DE
BIENES

 7.605.923 8.356.852 8.070.930 96,58

TRANSFERENCIA
CORRIENTES

 5.767.000 6.976.453 6.233.270 89,35

RENTAS DE LA PROPIEDAD
 14.100 25.395 29.864 117,60

INGRESOS DE OPERACIÓN
 28.813 36.856 20.817 56,48

OTROS INGRESOS
CORRIENTES

 3.913.284 4.285.461 3.780.902 88,23

VENTA DE ACTIVOS NO
FINANCIEROS

 35.500 35.500 30.731 86,57

VENTA DE ACTIVOS
FINANCIEROS

 - - -

RECUPERACIÓN DE
PRESTAMOS

 245.100 639.070 461.078 72,15

TRANSFERENCIAS PARA
GASTOS DE CAPITAL

 123.214 438.581 296.866 67,69

SALDO INICIAL DE CAJA
 445.000 1.182.113 1.182.113 100,00

TOTAL 18.177.934 21.976.281 20.106.571 91,49

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 16

GRÁFICO Nº4
 GRADO DE CUMPLIMIENTO PRESUPUESTO COMPARADO

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 17

3.2.4. Modificaciones Presupuestarias

El Presupuesto Municipal, corresponde a una estimación financiera de ingresos y
gastos para un periodo, siendo una herramienta de gestión que expresa
económicamente todas las actividades y programas que ejecuta el municipio para
el cumplimiento de sus fines. En este sentido, es necesario buscar el equilibrio,
conocer la tendencia y analizar el comportamiento, que corresponde a los
elementos claves para la gestión municipal, y es por ello, que la flexibilidad del
instrumento se manifiesta a través de continuas variaciones o modificaciones de
escenarios que tienen su origen en la planificación estratégica del municipio.

Durante el año 2015 se realizarón quince modificaciones presupuestarias que se
indican en el siguiente cuadro de informe de actualización presupuestaria de
ingresos:

CUADRO Nº5
ACTUALIZACIÓN PRESUPUESTARIA INGRESOS 2015

 DENOMINACIÓN
 PPTO

INICIAL PPTO VIG VARIACIÓN %

TRIBUTO SOBRE USO DE
BIENES

 7.605.923 8.356.852 750.929 8,99

TRANSFERENCIA
CORRIENTES

 5.767.000 6.976.453 1.209.453 17,34

RENTAS DE LA PROPIEDAD
 14.100 25.395 11.295 44,48

INGRESOS DE OPERACIÓN
 28.813 36.856 8.043 21,82

OTROS INGRESOS
CORRIENTES

 3.913.284 4.285.461 372.177 8,68

VENTA DE ACTIVOS NO
FINANCIEROS

 35.500 35.500 - -

VENTA DE ACTIVOS
FINANCIEROS

 - - - -

RECUPERACIÓN DE
PRESTAMOS

 245.100 639.070 393.970 61,65

TRANSFERENCIAS PARA
GASTOS DE CAPITAL

 123.214 438.581 315.367 71,91

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 18

GRÁFICO Nº5

SALDO INICIAL DE CAJA

 445.000 1.182.113 737.113 62,36

TOTAL 18.177.934 21.976.281 3.798.347 17,28

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 19

3.3. Gastos

3.3.1. Análisis Gastos Devengados

Los gastos devengados en el período 2015, alcanzaron la suma de
M$20.915.324, distribuidos en los diferentes ítems detallados en el Cuadro Nº 6.

Esta cifra significó un incremento respecto a los gastos devengados en el año
2014 de un 5,95%.

CUADRO Nº6

ITEM AÑO 2014 AÑO 2015 VARIACIÓN

GASTO EN PERSONAL 4.922.695 5.209.883 287.188

BIENES Y SERVICIOS DE
CONSUMO

 2.940.393 3.776.442 836.049

PRESTACIONES DE SEGURIDAD
SOCIAL

 443.284 246.216 -197.068

TRANSFERENCIAS CORRIENTES 9.381.961 9.719.972 338.011

INTEGROS AL FISCO - - 0

OTROS GASTOS CORRIENTES 5.521 9.622 4.101

ADQ. DE ACTIVOS NO
FINANCIEROS

 65.103 71.604 6.501

ADQ. DE ACTIVOS FINANCIEROS - - 0

INICIATIVAS DE INVERSIÓN 136.386 463.006 326.620

TRANSFERENCIAS 18.773 17.929 -844

SERVICIO DE DEUDA 1.826.753 1.400.650 -426.103

SALDO FINAL - - 0

TOTAL 19.740.869 20.915.324 1.174.455

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 20

CUADRO Nº6

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 21

3.3.2. Participación Relativa de los Gastos

El Cuadro N° 7 nos muestra comparadamente el porcentaje de distribución de los
consumos con relación al total de gastos devengados en cada período.

CUADRO Nº7
PORCENTAJE DE PARTICIPACIÓN RELATIVA DE GASTOS

ITEM AÑO 2014 AÑO 2015

GASTO EN PERSONAL 24,94 24,91

BIENES Y SERVICIOS DE CONSUMO 14,89 18,06

PRESTACIONES DE SEGURIDAD SOCIAL 2,25 1,18

TRANSFERENCIAS CORRIENTES 47,53 46,47

INTEGROS AL FISCO - -

OTROS GASTOS CORRIENTES 0,03 0,05

ADQ. DE ACTIVOS NO FINANCIEROS 0,33 0,34

ADQ. DE ACTIVOS FINANCIEROS - -

INICIATIVAS DE INVERSIÓN 0,69 2,21

TRANSFERENCIAS 0,10 0,09

SERVICIO DE LA DEUDA 9,25 6,70

SALDO FINAL - -

TOTAL 100 100

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 22

GRÁFICO Nº7

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 23

3.3.3. Modificaciones Presupuestarias

Para adecuar la marcha de la gestión presupuestaria, fue necesario efectuar quince
modificaciones al presupuesto municipal durante el año 2015, que permitieran el
equilibrio del instrumento, estas modificaciones pueden observarse a través del
Cuadro Nº 8 que muestra los ítems y el aumento o disminución que en cada ocasión
aprobó el Honorable Concejo Municipal.

CUADRO Nº8
MODIFICACIÓN AL PRESUPUESTO

ITEM PPTO INICIAL PPTO FINAL VARIACIÓN %

GASTO EN PERSONAL 4.812.870 5.570.917 758.047 15,75

BIENES Y SERVICIOS DE
CONSUMO

 3.781.600 4.137.249 355.649 9,40

PRESTACIONES DE SEG
SOCIAL

 - 246.265 246.265 N/A

TRANSFERENCIAS
CORRIENTES

 8.723.250 10.413.803 1.690.553 19,38

INTEGROS AL FISCO - - N

OTROS GASTOS CORRIENTES 35.000 20.000 -15.000 N/A

ADQ. DE ACTIVOS NO
FINANCIEROS

 87.000 113.968 26.968 31,00

ADQ. DE ACTIVOS
FINANCIEROS

 - - N/A

INICIATIVAS DE INVERSIÓN 138.214 905.571 767.357 555,19

TRANSFERENCIAS - 18.000 18.000 N/A

SERVICIO DE LA DEUDA 600.000 550.508 -49.492 -8,25

SALDO FINAL - - - N/A

TOTAL 18.177.934 21.976.281 3.798.347 20,90

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 24

3.3.4. Porcentajes de Cumplimiento

El porcentaje de cumplimiento en la ejecución de los gastos presupuestarios
realizados en el año 2015, con relación a lo devengado, alcanzó un promedio de
95.17% de cumplimiento.

En general, el cumplimiento de los planes y programas elaborados por el municipio,
se llevó a cabo en concordancia con la planificación elaborada, alcanzando un gasto
ejecutado de acuerdo a lo que se esperaba.

CUADRO Nº9

PORCENTAJE DE OBLIGACIONES DEVENGADAS DE LOS GASTOS

ITEM
PPTO

VIGENTE
GASTOS

DEVENGADOS
%

GASTO EN PERSONAL 5.570.917 5.209.883 93,52

BIENES Y SERVICIOS DE CONSUMO 4.137.249 3.776.442 91,28

PRESTACIONES DE SEG SOCIAL 246.265 246.216 99,98

TRANSFERENCIAS CORRIENTES 10.413.803 9.719.972 93,34

INTEGROS AL FISCO - - N/A

OTROS GASTOS CORRIENTES 20.000 9.622 48,11

ADQ. DE ACTIVOS NO FINANCIEROS 113.968 71.604 62,83

ADQ. DE ACTIVOS FINANCIEROS - - N/A

INICIATIVAS DE INVERSIÓN 905.571 463.006 51,13

TRANSFERENCIAS 18.000 17.929 99,61

SERVICIO DE LA DEUDA 550.508 1.400.650 254,43

SALDO FINAL - - N/A

TOTAL 21.976.281 20.915.324 95,17

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 25

3.3.5. Porcentajes de Pago de los Compromisos Devengados

Con respecto al pago de los gastos que fueron devengados en el año fiscal 2015,
esta situación se presenta en el Cuadro N°10.

El porcentaje de pago respecto de las obligaciones contraídas en el período fue de
un 93,80%. La deuda municipal al 31 de diciembre, fue de M$1.194.467, que se
origina por los diferentes litigios que tiene el municipio, lo que hace mantener la
deuda, hasta una resolución judicial.

CUADRO Nº10

 PORCENTAJE DE PAGO CON RESPECTO AL DEVENGADO

ITEM
GASTOS

DEVENGADOS
GASTOS

PAGADOS
%

GASTO EN PERSONAL 5.209.883 5.209.883 100,00

BIENES Y SERVICIOS DE CONSUMO 3.776.442 3.674.694 97,31

PRESTACIONES DE SEG. SOCIAL 246.216 246.216 100,00

TRANSFERENCIAS CORRIENTES 9.719.972 9.719.972 100,00

INTEGROS AL FISCO - - N/A

OTROS GASTOS CORRIENTES 9.622 9.622 100,00

ADQ. DE ACTIVOS NO FINANCIEROS 71.604 71.604 100,00

ADQ. DE ACTIVOS FINANCIEROS - - N/A

INICIATIVAS DE INVERSIÓN 463.006 463.006 100,00

TRANSFERENCIAS 17.929 17.929 100,00

SERVICIO DE LA DEUDA 1.400.650 206.183 14,72

SALDO FINAL - - N/A

TOTAL

 20.915.324 19.619.109 93,80

CUENTA PÚBLICA MUNICIPAL 2015 26

3.4. Conclusiones

La situación financiera para el año 2015, al igual que años anteriores, no estuvo

exenta de trances, sin embargo, el municipio fue capaz de abordar y sortear las

dificultades que se presentaron para la gestión. Las cifras exhibidas en la presente

Cuenta Pública muestran valores de cumplimientos concretos, buscando

particularmente en la ejecución, acciones que fueron en directo beneficio de la

comunidad.

El presupuesto municipal creció a un ritmo menor al esperado, acorde a los

procesos económicos existentes durante el 2015. El foco de la gestión se centró en

la transferencia de recursos, permitiendo que los gastos ejecutados fueran,

principalmente, en inversión social, lo que se traduce en beneficios directos para los

vecinos de Quinta Normal.

Es importante precisar que la estructura presupuestaria municipal, como una

constante a través del tiempo, nos deja un escaso margen de fondos para invertir

en nuevas iniciativas, a pesar de esto, no se escatiman esfuerzos en busqueda

recursos para el desarrollo de mejoras en la gestión, principalmente, a través de

fondos gubernamentales tales como: PMU, FNDR, PMB, entre otro.

Modificaciones efectuadas al Patrimonio Municipal

En materia de modificaciones efectuadas al Patrimonio Municipal, se adjunta la

información proporcionada por la Dirección de Administración a través del

Departamento de Presupuesto y Contabilidad, en conformidad a los Artículos N°13

y N°27 de la Ley Organiza Constitucional de Municipalidades. Su detalle aparece

en los cuadros siguientes.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 27

PATRIMONIO Y FINANCIAMIENTO MUNICIPAL

PATRIMONIO MONTO TOTAL EN

M$

A) Los bienes corporales e incorporales que posean o adquieran a
cualquier título

B) El aporte que les otorgue el Gobierno Regional de la R.M de
Santiago, Minsal, Mineduc, PMU.

6.233.270

C) Los ingresos provenientes de su participación en el Fondo Común
Municipal.

2.634.148

D) Los derechos que cobren por los servicios que presenten, los
permisos y las concesiones que otorguen.

4.711.542

E) Los ingresos que perciban con motivo de sus actividades o de los
establecimientos de su dependencia.

1.551.733

F) Los ingresos que recauden por los tributos que la ley permita aplicar
a las autoridades comunales, dentro de los marcos que la ley
señale, que graven actividades o bienes que tengan una clara
identificación local, para ser destinados a obras de desarrollo
comunal, sin perjuicio de la disposición séptima transitoria de la
Constitución Política, comprometiéndose dentro de ellos, tributos
tales como el impuesto territorial establecido en la Ley de Rentas
Municipales y las Patentes a que se refieren los Artículos N°23 y
N°32 de dicha ley y N°3 de la nueva Ley de Alcoholes.

5.247.788

G) Las multas establecidas a beneficio municipal. 156.846

H) Los demás ingresos que le correspondan en virtud de las leyes
vigentes.

3.563.632

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 28

DISTRIBUCIÓN DE LAS CUENTAS DE PATRIMONIO

Y FINANCIAMIENTO DE LA MUNICIPALIDAD

 CUENTAS DE

PATRIMONIO

FINANCIAMIENTO DE

LA MUNICIPALIDAD

A 141-02-06-000-000-000 0

 141-03-01-000-000-000 0

 141-03-03-000-000-000 0

 141-04-01-000-000-000 0

 141-04-02-000-000-000 0

 141-04-09-000-000-000 0

 141-05-02-000-000-000 0

 141-06-02-000-000-000 0

 141-07-02-000-000-000 0

 DEM

 141-04-01-000-000-000 -

 141-06-01-000-000-000 -

 141-06-02-000-000-000 -

B 115-05-00-000-000-000 6.233.270

C 115-08-03-000-000-000 2.634.148

D 115-07-00-000-000-000 20.897.000

 115-06-00-000-000-000 29.864.000

 115-08-99-999-000-000 30.436.000

 115-03-01-000-000-000 4.630.425

E 115-05-00-000-000-000 1.501.097

 115-07-00-000-000-000 4.430

 115-08-00-000-000-000 46.206

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 29

F 115-03-03-000-000-000 1.253.151

 115-03-02-001-001-000 728.321

 115-03-01-001-000-000 3.008.696

 115-12-10-001-001-000 27.346

 115-12-10-001-003-000 621

 115-10-02-000-000-000 229.653

G 115-10-03-000-000-000 156.846

H 115-08-02-000-000-000 947.229

 115-03-02-001-002-000 1.218.589

 115-10-00-001-001-000 -

 115-08-04-000-000-000 16.586

 115-08-01-000-000-000 117.311

 115-08-99-001-000-000 35.192

 115-12-01-002-000-000 45.576

 115-12-10-001-004-000 1.036

 115-15-00-000-000-000 1.182.913

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 30

IV.INFORME DEL REGISTRO PÚBLICO DE ORGANIZACIONES
COMUNITARIAS

En el año 2015 se procedió a la certificación de 170 solicitudes de inscripción/
modificación de personas jurídicas sin fines de lucro enviadas al Servicio de
Registro Civil e Identificación, con sus respectivos antecedentes y certificados de
acuerdo a la Ley Nº 20.500.

Se procedió a la revisión e inscripción en el Registro Público Municipal de 43
organizaciones comunitarias, territoriales y funcionales:

Nº TIPO DE ORGANIZACIONES

1 AGRUPACIÓN DE BALLET FOLKLÓRICO

10 CENTRO DE ACCIÓN Y DESARROLLO SOCIAL

2 CENTRO DE ALUMNOS

1 CENTRO DE DESARROLLO SOCIAL, CULTURAL Y DEPORTIVO

2 CENTRO DE MADRES

2 CENTRO DE PADRES Y APODERADOS

3 CLUB DE ADULTO MAYOR

7 CLUB DEPORTIVO

10 COMITÉ DE VIVIENDA

4 GRUPO FOLKLÓRICO

1 JUNTA DE VECINOS

DETALLE DE NUEVAS ORGANIZACIONES INSCRITAS EN REGISTRO

PÚBLICO

 TIPO DE ORGANIZACIÓN NOMBRE DE LA ORGANIZACIÓN

1 AGRUPACIÓN DE BALLET
FOLKLÓRICO

DANZARES DE AMÉRICA

2 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

EL ESFUERZO

3 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

CONSEJO VECINAL DE DESARROLLO

4 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

GENARO DÍAZ

5 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

RAÍCES FOLKLÓRICAS

6 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

SUBSIDIO DE REPARACIÓN

7 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

CRISTIANO CATAMARCA

8 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

MUJER, DESAFÍO Y TRABAJO MUDET

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 31

9 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

CUMBRE DE QUINTA NORMAL

10 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

TEJIENDO SUEÑOS EN LA BIBLIOTECA DE
QUINTA NORMAL

11 CENTRO DE ACCIÓN Y
DESARROLLO SOCIAL

CONDOMINIO EDISON

12
CENTRO DE ALUMNOS

ASOCIACIÓN DE EX ALUMNOS DEL LICEO
EXPERIMENTAL ARTÍSTICO POR EL ARTE Y LA
CULTURA

13
CENTRO DE ALUMNOS CEAL LICEO JUAN ANTONIO RIOS A-31

14 CENTRO DE DESARROLLO
SOCIAL, CULTURAL Y
DEPORTIVO

VILLA ALSINO

15
CENTRO DE MADRES TALLER TEJIENDO ILUSIONES

16
CENTRO DE MADRES ALEGRES HIJAS DE MARIA

17 CENTRO DE PADRES Y
APODERADOS

MI MUNDO FELIZ

18 CENTRO DE PADRES Y
APODERADOS

ESCUELA GIL DE CASTRO

19
CLUB DE ADULTO MAYOR LAS ILUSIONES DEL PADRE HURTADO

20
CLUB DE ADULTO MAYOR JOSÉ ALMONACID DROGUETT

21
CLUB DE ADULTO MAYOR JUAN ARROYO SANHUEZA

22
CLUB DEPORTIVO PUNTA DE DIAMANTE

23
CLUB DEPORTIVO CENTENARIO MUNICIPAL

24
CLUB DEPORTIVO DINAMO MUNICIPAL

25
CLUB DEPORTIVO

AGRUPACIÓN DEPORTIVA DE ATLETAS
ESPECIALES ADAES DE QUINTA NORMAL

26
CLUB DEPORTIVO RUNNING AND CLEANING

27
CLUB DEPORTIVO JUVENTUD LAS PALMERAS FC

28
CLUB DEPORTIVO DEFENSOR QUINTA

29
COMITÉ DE VIVIENDA PLAZA QUINTA NORMAL

30
COMITÉ DE VIVIENDA QUINTA ESPERANZA

31
COMITÉ DE VIVIENDA GELLONA

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 32

32
COMITÉ DE VIVIENDA COMITÉ DE VIVIENDA EL SUEÑO DEL MAÑANA

33
COMITÉ DE VIVIENDA COMITÉ DE VIVIENDA NUEVA VIDA

34
COMITÉ DE VIVIENDA NUESTRA ESPERANZA I

35
COMITÉ DE VIVIENDA LAS ORQUIDEAS

36
COMITÉ DE VIVIENDA VILLA ENSUEÑO

37
COMITÉ DE VIVIENDA VALLE LO ESPINOZA

38
COMITÉ DE VIVIENDA LUCHANDO POR UN HOGAR 5

39
GRUPO FOLKLÓRICO VESTIDOS Y ESPUELAS

40
GRUPO FOLKLÓRICO RENACER DE AITUÉ

41
GRUPO FOLKLÓRICO TAKIRI

42
GRUPO FOLKLÓRICO CLUB DE CUECA QUINTA NORMAL

43
JUNTA DE VECINOS CIUDAD DE LOS REYES

LLAMADOS A PROPUESTAS Y ADJUDICACIONES 2015

- 23 LLAMADOS A PROPUESTA PÚBLICA

- 24 ADJUDICACIÓN DE PROPUESTA PÚBLICA

- -- PROPUESTAS PÚBLICAS INADMISIBLES

- 01 PROPUESTAS PÚBLICAS DESIERTAS

- 1.708 DECRETOS ALCALDICIOS DE DIVERSA INDOLE

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 33

V. ESTADO DE LOS PROYECTOS Y ESTUDIOS DE INVERSIÓN

A continuación se presentan los tipos de postulaciones a proyectos que se generan
en la Secretaria Comunal, en la cual se incluyen FNDR, Circular 33, PMU,
Pavimentos Participativos. Además la relevanacia de las actividades realizadas a
través del Plan Regulador Comunal y las licitaciones efectuadas dentro del periodo
ya mencionado.

TAREAS PRIMORDIALES DE SECPLA

Servir de Secretaria Técnica permanente del Alcalde y Concejo en la formulación
de la estrategia municipal, preparación y coordinación de las políticas, planes,
programas y proyectos de desarrollo de la comuna.

Asesorar al Alcalde en la elaboración de proyectos del Plan de Desarrollo y del
Presupuesto Municipal.

Evaluar el cumplimiento de planes, proyectos, programas, inversiones y
presupuesto municipal. Además de informar al Alcalde y Concejo.

Preparar antecedentes administrativos y técnicos para llamar a propuestas públicas,
privadas o realizar contratación directa, para la ejecución de proyectos y programas,
acorde a lo establecido en la Ley Nº 19.886 de Bases sobre Contratos
Administrativos de Suministro y Preparación de Servicios y D.S. Nº 250 del
Ministerio.

Se adjunta Anexos N°1 – Balance General, Corporación Comunal de Desarrollo.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 34

PROYECTO PRESENTADOS AÑO 2015

Nombre del Proyecto Cód. BIP Monto en M$
Fuente de

Financiamiento
Situación Actual

Construcción Sistema
de Luminarias
Peatonales Led Etapa
1

30381189-0 1.591.478.000 F.N.D.R. FI

Reposición Edificio de
Desarrollo Económico
Local de Quinta
Normal

30407976-0 94.982.000 F.N.D.R. FI

Conservación de
Veredas, Quinta
Normal Etapa VI

30437922-0 1.977.004.000 Circ. 33
CON

OBSERVACIONES
SUBSANADAS

Conservación de
Veredas, Quinta
Normal Etapa V

30439922-0 2.580.139.000 Circ. 33
CON

OBSERVACIONES
SUBSANADAS

Construcción Complejo
Deportivo Sara
Gajardo, Quinta
Normal

30049799-0 749.069.000 F.N.D.R. FI

Mejoramiento Plaza Lo
Besa

30085529-0 1.049.000.000 F.N.D.R. RS

Construcción Parque
Cultural en Zona
Patrimonial de Quinta
Normal

30070267-0 648.989.000 F.N.D.R. RS

TOTAL MONTOS SOLICITADOS EN
PROYECTOS PRESENTADOS

 8.690.661.000

CUENTA PÚBLICA MUNICIPAL 2015 35

PROYECTOS POSTULADOS SISTEMA PMU-ONLINE
(PROGRAMA DE MEJORAMIENTO URBANO – SUBDERE)

Código

Programa
Estado

Proyecto
Programa

Año
Aprobación

Tipología
Nombre del Proyecto

Total Asignado
M$

1-A-2013-1035 Ejecutado

Emergencia
Fondo
Infraestructura
Educacional

2014 Escuelas

OBRAS DE NORMALIZACION DE
INFRAESTRUCTURA PARA
SERVICIOS DE ALIMENTACIÓN
EN ESTABLECIMIENTOS
EDUCACIONALES DE LA COMUNA $ 47.283.810

1-A-2014-75 Ejecutado

Emergencia
Fondo
Infraestructura
Educacional

2014 Escuelas
AUMENTO DE COBERTURA
ESCUELA INGLATERRA D-290 $ 49.913.722

1-B-2014-237 Ejecutado Tradicional 2014
Plazas y
Juegos
Infantiles

MEJORAMIENTO DE
CIRCULACIONES, PAISAJISMO Y
EQUIPAMIENTO DE 4 PLAZAS DE
LA COMUNA $ 48.049.643

1-C-2013-1181 Ejecutado Emergencia 2014 Señaleticas

MEJORAMIENTO DE CRUCES
PEATONALES EN
ESTABLECIMIENTOS
EDUCACIONALES DE LA COMUNA $ 48.870.846

1-C-2013-1182 Ejecutado Emergencia 2014 Señaleticas

MEJORAMIENTO DE LA
SEGURIDAD VIAL EN
ESTABLECIMIENTOS
EDUCACIONALES DE LA COMUNA $ 48.511.007

1-C-2013-774 Ejecutado Emergencia 2014
Sedes
Comunitarias

CONSTRUCCIÓN SEDE UNIDAD
VECINAL Nº16 - QUINTA NORMAL $ 49.994.011

1-C-2013-775 Ejecutado Emergencia 2014
Infraestructura
de Servicios
Municipales

ADECUACIÓN DE OFICINAS PARA
LA ATENCIÓN DE PÚBLICO,
DIDECO - QUINTA NORMAL $ 46.778.305

1-C-2014-1596 Ejecutado Emergencia 2014 Aceras
CONSERVACIÓN VEREDAS
BARRIO LO BESA $ 42.291.701

1-C-2014-1597 Ejecutado Emergencia 2014 Aceras
RECUPERACIÓN VEREDAS
UNIDAD VECINAL 11 $ 47.003.264

1-C-2014-1598 Ejecutado Emergencia 2014 Aceras
MEJORAMIENTO VEREDAS
POBLACIÓN CARRASCAL $ 42.788.277

1-A-2014-961 Ejecutado

Emergencia
Fondo
Infraestructura
Educacional

2015 Escuelas
MEJORAMIENTO AGUAS LLUVIAS
LICEO A-78

$ 9.992.765

1-C-2014-1555
En
Ejecucion

Emergencia 2015
Infraestructura
de Servicios
Municipales

ADECUACION DE OFICINAS PARA
CENTRO DE ADULTO MAYOR

$ 59.891.940

1-C-2015-450
En
Ejecucion

Emergencia 2015 Aceras MEJORAMIENTO PASAJE TALCA $ 57.532.112

1-C-2015-246
En
Ejecucion

Emergencia 2015
Infraestructura
de Servicios
Municipales

MEJORAMIENTO AREAS VERDES
AVENIDA CARRASCAL

$ 50.847.937

1-C-2015-745
En
Ejecucion

Emergencia 2015
Infraestructura
de Servicios
Municipales

MEJORAMIENTO MULTICANCHA
UNIDAD VECINAL N°23

$ 59.996.825

1-B-2015-604
En
Ejecucion

Tradicional 2015
Infraestructura
de Servicios
Municipales

MEJORAMIENTO DE
PLATABANDAS CALLE SALTA
ENTRE SALVADOR GUTIERREZ Y
ALSINO

$ 49.697.524

1-C-2015-210 Licitación Emergencia 2015
Infraestructura
de Servicios
Municipales

REPARACION DE CUBIERTAS EN
DEPENDENCIAS MUNICIPALES

$ 59.925.442

1-C-2015-780 Licitación Emergencia 2015
Infraestructura
de Servicios
Municipales

 REPARACIÓN Y REPOSICIÓN DE
CUBIERTAS, CIELOS, PISOS Y
BAÑOS EN DEPENDENCIAS
FOMENTO PRODUCTIVO

$ 59.910.178

 TOTAL $ 769.671.607

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 36

PROYECTO PROGRAMA DE MEJORAMIENTO URBANO Y EQUIPAMIENTO

COMUNAL

A: Línea Emergencia FIE, (Fondo Infraestructura Educacional).
B: Línea Tradicional, (EX IRAL).
C: Línea Emergencia.
J: Línea MTT, (Ministerio de Transportes y Telecomunicaciones).
Otros.

 PAVIMENTOS EJECUTADO 2015

NOMBRE UBICACIÓN LARGO ANCHO SUPERFICIE

PASAJE 1 CARRASCAL/ E.CAMPODONICO
148 3 444

PASAJE 1 CAMPODONICO/ STA ADRIANA
59 3 177

PASAJE 2 CARRSACAL/E. CAMPODONICO
141 3 423

PASAJE 2 CAMPODONICO/ SANTA ADRIANA
177 3 531

PASAJE 3
CAMPODONICO/ SANTA ADRIANA

ADRIANA
187 3 561

PASAJE 4
CAMPODONICO/ SANTA ADRIANA

ADRIANA
195 3 585

PASAJE I SANTA ADRIANA/ SANTA AIDA
1 3 3

PASAJE
VISITACIÓN

AVDA. CARRASCAL/PASAJE
ANUNCIACIÓN

148 3 444

PASAJE
ANUNCIACIÓN

PASAJE VISITACIÓN / CALLE REINA
DE LOS APOSTOLES

38 3 114

TOTAL 1094 27 3282

CUENTA PÚBLICA MUNICIPAL 2015 37

AÑO 2015

N° Nombre de la Licitación
Tipo de

Financiamiento
Tipo de

Licitación
ID

MercadoPúblico
Fecha de

Adjudicación
Situación

Actual

Monto
Disponible

C/IVA

Monto
Adjudicado

C/IVA

 RUT de la
Empresaa

Nombre de la Empresa
Adjudicada

2

Conservación de Veredas
Barrio Lo Besa;
Recuperación de Veredas
Unidad Vecinal 11 y
Mejoramiento Veredas
Población Carrascal.

PMU -
EMERGENCIA

Pública 2455-2-LP15 16-06-2015 Adjudicada $ 132.083.240 $ 109.179.427 6.083.813-5

ALBERTO EDUARDO
MATURANA CANDIA

3
Construcción Sede Unidad
Vecinal N°16 –
Quinta Normal

PMU -
EMERGENCIA

Pública 2455-3-LP15 06-05-2015 Adjudicada $ 49.994.011 $ 41.330.953 76.319.560-0
SOCIEDAD IMPULSO SPA.

4

Adecuación de Oficinas
para la Atención de
Público, DIDECO –
Quinta Normal

PMU -
EMERGENCIA

Pública 2455-4-LP15 04-05-2015 Adjudicada $ 46.778.305 $ 45.113.233 7.899.107-0
ANTONIO LUCIANO RUBIO
ARANDA

5
Servicio Arriendo Equipos
de Fotocopiado Impresión

MUNICIPAL Pública 2455-5-LP15 12-05-2015 Adjudicada $ 53.800.000
1195,6644

 (UF ANUAL)
 76.128.275-1

INTEGRACIÓN DE
SOLUCIONES LIMITADA
(INDATA)

6
Adquisición Contenedores
de Basura - Readjudicada
en Id 2455-6-R115

F.N.D.R. - CIRC.
33

Pública 2455-6-R115 25-06-2015 Adjudicada $ 806.870.000 $ 732.437.397 96.722.440-5
GENERAL TRADE

8
Conservación Escuela
Inglaterra

-- Pública 2455-8-LP15 -- Revocada -- -- -- --

9
Conservación de Veredas
Etapa IV

-- Pública 2455-9-LP15 -- Revocada -- -- -- --

10
Reposición Canchas
Bernardo O´Higgins y
Esparta

F.N.D.R. Pública 2455-10-LP15 04-09-2015 Adjudicada $ 4.372.572.600 $ 4.361.536.417 96.844.020-9 DELTA Y&V
CONSTRUCTORA S.A.

11
Mejoramiento de la
Seguridad Vial, Quinta
Normal

PMU -
EMERGENCIA

Pública 2455-11-LP15 05-05-2015 Adjudicada $ 48.511.008 $ 42.623.569 12.009.274-K JUAN CARLOS MUÑOZ
SAEZ

12
Mejoramiento de 4 plazas
de la comuna de Quinta
Norma

PMU -
TRADICIONAL

Pública 2455-12-LP15 25-05-2015 Adjudicada $ 48.002.043 $ 46.086.748 76.262.356-0
OBRAS CIVILES INGENIERÍA
PROYECTOS Y SERVICIOS
LIM

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 38

*Continuación de Tabla Año 2015 , Anexo Nº5

14
Aumento de Cobertura
Escuela Inglaterra D-290

PMU -
EMERGENCIA FIE

Pública 2544-14-LP15 14-05-2015 Adjudicada $ 47.283.810 $ 42.623.569 76.355.998-K CONSTRUCTORA E
INMOBILIARIA G+C SPA

15
Adquisición de Uniformes
personal Quinta Normal

-- Pública 2455-15-LE15 -- Desierta -- -- -- --

16
Conservación Escuela
Inglaterra D290 Quinta
Normal

F.N.D.R. Pública 2455-16-LP15 24-08-2015 Adjudicada $ 750.594.000 $ 735.989.145 11.485.227-9 ALEX RAUL GONZALEZ
TAPIA

17
Conservación de Veredas
Quinta Normal, Etapa IV

F.N.D.R. Pública 2455-17-LP15 20-08-2015 Adjudicada $ 1.572.025.000
$

1.417.301.917
 76.259.040-9

FLESAN DEMOLICIONES

18
Obra de Confianza,
Mejoramiento Bandejón
Tránsito

PROGRAMA
RECUPERACIÓN

DE BARRIO
"QUIERO MI

BARRIO"

Pública 2455-18-LE15 08-07-2015 Adjudicada $ 35.307.375 $ 34.402.832 6.083.813-5
ALBERTO EDUARDO
MATURANA CANDIA

19
Simón Bolívar Continúa
Iluminando sus Calles

PROGRAMA
BARRIO EN PAZ

Pública 2455-19-LP15 25-08-2015 Adjudicada $ 48.295.579 $ 32.032.515 76.113.512-0
INGENIERIA Y SOLUCIONES
ENERGETICAS LIMITADA
(ERNC CHILE)

20
Mejoramiento Aguas
Lluvias Liceo A-78

PMU -
EMERGENCIA FIE

Pública 2455-20-LE15 28-10-2015 Adjudicada $ 9.992.766 $ 8.888.904 76.531.521-2 CONSTRUCTORA ALEX
VALENZUELA E.I.R.L.

23
Conservación Escuela
Básica Antumalal / D-397,
Quinta Normal

F.N.D.R. Pública 2455-23-LQ15 14-12-2015 Adjudicada $ 215.980.000 $ 204.468.396 76.052.260-0

SOCIEDAD COMERCIAL,
IMPORTADORA,
EXPORTADORA E
INMOBILIARIA ORIENTE

24

Adquisición de Juguetes
para Niños y Niñas de
Escasos Recursos de
Quinta Normal, Navidad
2015

MUNICIPAL Pública 2455-24-LE15 14-12-2015 Adjudicada $ 22.000.000 $ 21.439.040 76.460.190-4
KRISCH CHILE
IMPORTACIONES LTDA.

25

Mejoramiento de
Platabandas Calle Salta
entre Salvador Gutierrez y
Alsino

-- Pública 2455-25-LP15 -- Desierta -- -- --

 --

27
PMU - Mejoramiento
Pasaje Talca

PMU -
EMERGENCIA

Pública 2455-27-LP15 02-02-2016 Adjudicada $ 57.532.112 $ 55.902.898 76.841.080-1
INGENIERÍA Y
CONSTRUCCIÓN ASFALCO
LIMITADA

CUENTA PÚBLICA MUNICIPAL 2015 39

ASESORÍA URBANA

Plan Regulador Comunal Modificación MPRC-QN-02

Mediante una revisión técnica del Instrumento de Planificación Territorial realizada

2014, debido a las constantes solicitudes de la comunidad de Quinta Normal,

orientadas a que se detuviera el crecimiento inmobiliario indiscriminado y la

compatibilidad de usos permitidos en ciertas zonas de la comuna, los cuales han

generado constantes problemas a los residentes, los cuales se detallan a

continuación:

1. Edificaciones en altura en zonas residenciales consolidadas de baja altura,

las cuales rompen la armonía de los barrios.

2. Congestión en las calles debido a que las exigencias de estacionamientos

del Plan Regulador son las del PRMS y las cuales no responden a las

dinámicas del crecimiento automotriz, generando que muchos vehículos se

estaciones en las calles disminuyendo pistas de circulación o se estacionan

en las aceras rompiendo el pavimento e impidiendo que se puedan consolidar

como posibles áreas verdes.

3. Problemas con la compatibilidad de usos permitidos en el sector de la

comuna más cercano a Estación Central, debido a que casi toda la comuna

tiene un uso de suelo mixto que permite el bodegaje de 3 o más buses y

terminales de buses en zonas que en su origen son residenciales, estos dos

usos según los residentes en la práctica los consideran incompatibles, debido

a que si bien la ordenanza solicita que los giros de los buses se realicen en

el predio, en la realidad esto no es así, generando problemas de congestión;

que el pavimento de las veredas y aceras de las zonas aledañas al bodegaje

de buses se encuentren en mal estado y además de los ruidos que se

generan al maniobrar los buses.

Las problemáticas anteriormente mencionada, se generan en gran medida debido

a que el Instrumento de Planificación Territorial (IPT) de la comuna de Quinta

Normal, data del año 1987, donde las problemáticas y necesidades de la comuna

eran otras, no existían tendencias a crecimiento en altura.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 40

El Plan Regulador Comunal de Quinta Normal sólo cuenta con dos modificaciones,

una del año 1990 y otra del año 2002, por lo tanto en los últimos 13 años el IPT no

se ha actualizado.

Ante las problemáticas antes mencionadas la Sra. Alcaldesa, juntos a los concejales

encargan al equipo de Asesoría Urbana, preparar una propuesta de modificación

que logre dar soluciones a las contingencias que aquejan a los vecinos.

Es por esta razón que mediante acuerdo 104, de la sesión ordinaria de fecha 18 de

noviembre 2014, lo que consta en el Decreto Alcaldicio N° 1532 de fecha 28 de

noviembre 2014, el Concejo Municipal aprueba dar inicio al estudio y posterior

proceso de aprobación según el Artículo 43 de la Ley General de Urbanismo y

Construcción y el Artículo 2.1.11 de su Ordenanza General de Urbanismo y

Construcción.

El objetivo central de estas Modificaciones al Plan Regulador Comunal es solucionar

los problemas más contingentes, de tal manera de entregar a la comuna

herramientas de regulación urbana que permitan su desarrollo sustentable social,

económico, ambiental y funcional.

La modificación busca crear una nueva normativa local en la cual se defina la altura

máxima de edificación, constructibilidad, y densidad, que restrinja las condiciones

actuales de edificación y resguarde la imagen de Quinta Normal, en las zonas que

están siendo más afectada por el crecimiento inmobiliario indiscriminado, además

se pretende eliminar de los usos de suelo permitidos el bodegaje de buses y

terminales de buses.

Si bien, la Modificación al Plan Regulador se inició al fines del 2014, durante todo el

2015 se continuó con su proceso de aprobación:

 Enero 2015 se realizaron dos Audiencias Públicas una en la Unión Comunal

y otra en la biblioteca Municipal.

 Enero 2015 se recibieron observaciones de la comunidad.

 Febrero se presenta al COSOC y al Concejo Municipal las observaciones

recibidas por la comunidad.

 y finalmente en febrero 2015, el Honorable Concejo Municipal, aprueba la

modificación, por lo que se prepara el expediente para que la SEREMI

MINVU lo apruebe.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 41

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 42

POSTERGACIÓN DE PERMISOS DE EDIFICACIÓN DEBIDO A LA
MODIFICACIÓN DEL PLAN REGULADOR COMUNAL MPRC-QN-02
(CONGELAMIENTO DE EDIFICIOS SOBRE 5 PISOS DE ALTURA)

El Municipio de Quinta Normal en pro de proteger la calidad de vida de los residentes
de la comuna y detener el crecimiento inmobiliario indiscriminado, aplico la facultad
entregada al municipio a través del Artículo 117 de la Ley General de Urbanismo y
Construcción, el cual indica:

Artículo 117º - “Los permisos de subdivisión, loteo o urbanización predial y de
construcciones podrán postergarse hasta por un plazo de tres meses, cuando el
sector de ubicación del terreno esté afectado por estudios sobre modificaciones del
Plan Regulador Intercomunal o comunal, aprobados por resolución del Alcalde. Esta
postergación deberá ser informada previa y favorablemente por la Secretaría
Regional correspondiente del Ministerio de la Vivienda y Urbanismo”.

Es así que por la Modificación al Plan Regulador Comunal denominada MPRC-QN-
02 que se estaba realizando, se solicitó a la SEREMI MINVU el informe favorable
para aplicar la postergación de permisos para dar un apropiado termino al proceso
de aprobación de la modificación al Plan Regulador y lograr una real aplicación de
la Modificación cumpliendo su objetivo principal que es resguardar los intereses de
los residentes de la comuna, que se solicitó la aplicación del Artículo 117 de la
L.G.U.C., en el sentido de postergar los permisos de construcciones que consulten
una altura de edificación superior a 5 pisos o 17,5 metros y para construcciones con
destinos de bodegaje de buses y camiones y/o terminales de buses, por un periodo
total de 12 meses, la cual comenzó a aplicar desde el 11 de febrero de 2015.

1. Estudio de Evaluación Ambiental Estratégica de la Modificación al Plan
Regulador Comunal denominada MPRC-QN-02

Una vez aprobada la Modificación al Plan Regulador Comunal por los Concejales la
SEREMI de Medio Ambiente solicitó al municipio que se realizará el estudio de
Evaluación Ambiental estratégica, el estudio tiene como fin incorporar la visión
ambiental a los procesos de planificación urbana.

El estudio fue elaborado en su totalidad por los funcionarios municipales del
Departamento de Asesoría, y contemplaba un trabajo en conjunto los diferentes
Ministerios. Finalmente el estudio fue aprobado durante el mes de noviembre del
2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 43

2. Actualización Plan Regulador Comunal

Como parte del diagnostico, se estableció que el Plan Regulador debe ser

completamente actualizado, para que sea una herramienta de planificación

territorial, que plasme la imagen objetivo que genere la comunidad junto a las

autoridades, para ello se realizaron las gestiones para que la actualización sea

incorporada a los estudios que realiza la SEREMI MINVU para el año 2015, cuyo

presupuesto disponible por el MINVU son 120 millones, a dicho aporte la Alcaldesa

junto al Concejo Municipal acordaron entregar un aporte complementario de 50

millones de pesos.

La ejecución del estudio fue ratificada mediante el convenio de cooperación técnica

y económica entre el Municipio de Quinta Normal y la SEREMI MINVU firmado por

la Alcaldesa de Quinta Normal Sra. Carmen Gloria Fernández Valenzuela y el

SEREMI MINVU, Sr. Aldo Ramaciotti Fracchia, el 09 de Octubre 2015, dando el pie

para la Licitación Pública de la Actualización del Plan Regulador Comunal de Quinta

Normal, licitación que fue adjudicada a la Consultora INFRACON, iniciado el estudio

a fines del 2015.

3. Parque Fluvial Padre Renato Poblete

El Proyecto contempló la ejecución de un Parque Fluvial interior, con una gran

laguna en donde se podrá practicar remo y navegación en kayaks o botes. Además

cuenta con áreas con juegos infantiles, juegos de agua para los usuarios del parque,

áreas deportivas, restaurante y un Museo del Agua. El proyecto presentó en su

ejecución una superficie total de 22 hectáreas, con una inversión cercana a los

19.500 millones de pesos.

El proyecto inició su ejecución en el año 2012, tomando mayor fuerza el año 2013-

2014, donde se pudo contemplar la gran intervención urbana con nuevos trazados

de paseos peatonales, áreas verdes y agua, el proyecto fue entregado oficialmente

durante los primeros días 2015, la mantención de dicho parque fue entregada a

Parque Metropolitano.

La comuna de Quinta Normal, es una de las comunas con la menor cantidad de

áreas verdes por habitante, con este proyecto le estamos entregando a nuestra

comuna un aumento sustancial a la cantidad de metros cuadrados de áreas verdes,

pudiendo así entregar a los quintanormalinos una mejor calidad de vida,

especialmente a nuestros niños y adultos mayores.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 44

4. Proyecto Mapocho 42 – K

La Universidad Católica de Chile, en conjunto con las Municipalidades de Quinta

Normal, Cerro Navia, Pudahuel, Santiago, Providencia, Las Condes, Vitacura y Lo

Barnechea, y la Asociación de Canalistas del Maipo, se encuentran desarrollando

el Proyecto de “Ciclo Paseo”, que cubre todas estas comunas, bordeando el rio

Mapocho en su ribera sur.

El proyecto contempla la ejecución de una Ciclovia y paseo peatonal, el cual

recorrerá 42 kilómetros, pasando por las 8 comunas involucradas, este eje peatonal

y de bicicletas tendrá iluminación, árboles y mobiliario urbano, que entregará una

identidad similar para todas las comunas por donde pasa.

El Proyecto Mapocho 42K, fue entregado oficialmente al municipio durante los

primeros días de 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 45

5. Obras de Mitigación de enlace Autopista Central

La ejecución de las obras viales para el mejoramiento de la conexión entre Autopista

Central y Autopista Costanera Norte, en el sector del enlace Vivaceta y la conexión

entre General Velásquez y Sistema Oriente Poniente, generó Obras de Mitigación

en la comuna, las cuales fueron formalizadas mediante un Protocolo de Acuerdo de

Mitigaciones Territoriales a través del Ministerio de Obras Públicas con

Municipalidad de Quinta Normal, ratificado por el Municipio de Quinta Normal

mediante Decreto Alcaldicio N°1305 de fecha 14 de Octubre 2014.

La ejecución de la obras comenzó durante el 2015 entre las que se encuentran:

Mejoramiento de Canchas de fútbol, de calle Nueva Imperial- Barros Arana

La finalidad de esta actuación ministerial es la compensación de la ocupación por

parte del MOP, de una parte del inmueble municipal que la Municipalidad tiene

destinado a equipamiento deportivo, consistente en el funcionamiento de la ”Cancha

“Esparta”, mediante el mejoramiento de ambas canchas.

Durante el mes de mayo del 2015 fue inaugurada las canchas de fútbol de Nueva

Imperial.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 46

Construcción de Plaza, en terreno ubicado en la esquina de Calle Alberto

Loseco con Avenida Costanera Sur

Incluirá dotaciones de instalaciones de juegos infantiles, mobiliario urbano,

vegetación, iluminación y vallas peatonales, eliminándose el funcionamiento de un

vertedero clandestino en ese terreno, con fecha 23 de diciembre se inaugura la

Plaza Alberto Loseco, entregando a la comunidad las llaves de la Plaza.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 47

 Situación Actual Plaza Alberto Loseco

6. Atención de Público

La Asesoría Urbana, dentro de su trabajo, también está el atender las consultas que
realiza la comunidad cuando son relativos a la parte urbana de la comuna, como
son los temas de los ensanches de calles, proyectados en el Plan Regulador
Metropolitano de Santiago, consultas de estudiantes universitarios que desarrollan
proyecto y estudios en la comuna.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 48

VI. DIRECCIÓN DE DESARROLLO COMUNITARIO

Dirección perteneciente a la I. Municipalidad de Quinta Normal con financiamiento

interno y gestión de recursos externos para la implementación de planes y programas

que se sitúan en las imágenes objetivos que define el Plan de Desarrollo Comunal

2012 – 2016, a saber:

Calidad de vida en lo referente a propender a mejorar los espacios y condiciones para

la participación ciudadana en pos del desarrollo social de la comuna.

Ámbito institucional, con un municipio cuya Dirección de Desarrollo Comunitario se

muestra cercana y que integra equitativamente a la comunidad.

Base Productiva: Una comuna que promueve su desarrollo económico local,

facilitando la gestión productiva, de capacitación y de oportunidades para el

emprendimiento.

OBJETIVOS

1. Asesorar al Alcalde y, también, al Concejo Municipal en la promoción del

desarrollo comunitario;

2. Prestar asesoría técnica a las organizaciones comunitarias, fomentar su

desarrollo y legalización, y promover su efectiva participación en el municipio,

3. Proponer y ejecutar, dentro de su ámbito y cuando corresponda, medidas

tendientes a materializar acciones relacionadas con salud pública, protección

del medio ambiente, educación y cultura, capacitación laboral, deporte y

recreación, promoción del empleo, fomento productivo local y turismo.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 49

DATOS

PRESUPUESTARIOS

Según los datos entregados por los planes y programas que son

administrados por la dirección, el presupuesto 2015 fue de

$1.350.270.997 pesos.

La composición del presupuesto se desglosa e recursos internos,

propios del municipio y los que ingresan por medio de los

convenios con distintos ministerios que permiten contar con

programas específicos para diferentes temáticas de desarrollo

social. El aporte externo asociado a lo referido fue de

$1.200.141.101 pesos.

Cabe mencionar que en comparación con el año 2014, el

presupuesto de la Dirección para Desarrollo Social, proveniente de

convenios ministeriales fue de $564.492.033, incrementándose en

un 66% para el período 2015.

COBERTURA

COMPROMETIDA

Beneficiarios: Los beneficiarios comprometidos por la dirección

son todos aquellos vecinos de la comuna que requieran y

manifiesten la necesidad de ser sujetos de asistencia,

intervención o de trabajo conjunto para superar las condiciones

de vulnerabilidad social que pudiesen existir en la comuna.

Sin embargo, refiriéndonos a los programas externos o mejor

dicho, de aportes ministeriales, estos tienen metas propias

referentes a la especificidad de temáticas que abordan.

14.836 personas fueron, en total, comprometidas en torno a las

planificaciones de los distintos programas. Esta cobertura refiere

a la incorporación de personas a talleres, capacitaciones,

sistemas de beneficios, asesorías y otras actividades que forman

parte de las planificaciones de cada programa.

75%

7%
9%

9%

APORTES SEGÚN MINISTERIO

INTERIOR JUNAEB MIDESO SERNAM

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 50

INTERVENCIÓN

REALIZADA

(Acciones ejecutadas

durante el periodo)

La intervención que se realiza es diversa, según los lineamientos

del Pladeco 2012 – 2016, se ha clasificado la labor de los

programas según sus alcances y la población con la que trabaja.

Asumiendo este orden ya trabajado en informes anteriores,

presentamos el siguiente análisis.

Calidad de Vida: Una comuna limpia, con sus calles, veredas y

luminarias en buen estado con más participación comunitaria y

espacios públicos más equipados, con educación y salud de

calidad y con más actividades culturales, deportivas y de

esparcimiento.

Esta línea de desarrollo concentra acciones en el territorio.

El Departamento de Organizaciones Comunitarias siguiendo su

objetivo de propender al fortalecimiento de la participación

ciudadana, realizó actividades como:

Escuela de Dirigentes Sociales

Capacitación y supervisión de entrega de contenedores de

basura.

Capacitación y postulaciones a fondos concursables 2% y Fondo

Presidente de la República.

Revisión, supervisión y entrega de Subvenciones Municipales.

Realización de jornada con dirigentes en localidad de Doñihue.

Entrega de juguetes a niños de escasos recursos de la comuna

de Quinta Normal.

El Plan Comunal de Seguridad y el Departamento de

Organizaciones Comunitarias, trabajan directamente en las

comunidades barriales, además el Programa Actuar en

Comunidad de Senda, intervino en la población El Polígono, y los

programas Habitabilidad y Reciclaje Inclusivo de Fomento

Productivo también generaron una trabajo significativo para la

comuna, lo que incremento el apoyo profesional a los vecinos de

Quinta Normal.

Durante el año 2015 se realizó el primer Consejo Comunal de

Seguridad Pública, con la participación de distintos actores

locales como nuestra Alcaldesa, Directores Municipales, vecinos,

e institucionales entre las que destaca el trabajo de PDI,

Carabineros de Chile, Fiscalía y la Intendencia Metropolitana.

Se desarrollaron actividades en conjunto con distintas

instituciones, como ferias de seguridad, charlas y reuniones con

vecinos de la comuna.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 51

Desarrollo del Primer Cabildo de Seguridad en conjunto con la

Intendencia Metropolitana, con la participación de distintas

instituciones a nivel local y de Gobierno Central.

Preparación y gestión de 3 proyectos de inversión a ejecutarse en

2016, los que corresponden a proyecto de Alarmas Comunitarias,

Prevención Comunitaria e Intervención con NNA.

Cierre de proyectos 2014 e inauguración de proyectos de

intervención situacional.

El Programa Actuar en Comunidad, fortaleció la participación de

la comunidad organizada de la población El Polígono, a través de

talleres y actividades de apoyo a la acción comunitaria. Se

implementó un Sistema de “Ayudatareas” para niños y niñas,

realizando actividades recreativas y fomentando a la identidad

barrial, a la vez, se entregaron mensajes preventivos y de

promoción de estilos de vida saludable.

Gracias a la gestión de Fomento Productivo, se da inicio a

segunda etapa del Proyecto BID-FOMIN, ejecutado por la

Fundación Casa de la Paz. La propuesta tiene una duración de

tres años y busca formalizar un sistema de reciclaje inclusivo

orientado a una gestión de residuos, que sea autosustentable y

replicable en diversos territorios, a través de una metodología que

articule a empresas, municipios, recicladores y comunidad.

Objetivo: Lograr una comunidad organizada y participativa,

fomentar dirigentes vecinales involucrados y entusiastas con la

incorporación de sus unidades vecinales en el Plan de Reciclaje.

La educación ambiental, promoción de cultura del reciclaje y

obtención de compromiso ciudadano, a través de actividades del

tipo talleres sectorizados y en colegios, y puerta a puerta con cada

familia.

Realización de tres operativos de reciclaje, para la Recolección

diferenciada, puerta a puerta de materiales reciclables como

papeles, cartones, plásticos y latas.

Acopio y tratamiento, mediante puntos limpios en la comuna.

Unidad Vecinal Nº 29

Unidad Vecinal Nº 35

Municipalidad de Quinta Normal

Centro Cultural Casona Dubois

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 52

Departamento Desarrollo Económico Local

CEA

En cuanto a la calidad de vida reflejada en la calidad de las

viviendas, el Programa de Habitabilidad, realizó en total 87

soluciones. De estas corresponden a 40 soluciones constructivas,

como por ejemplo cambios de sistema eléctrico, baños,

techumbres, y 47 soluciones de equipamientos, como entrega de

camas, camarotes, comedor, vajilla, etc.

Se llevaron a cabo dos talleres de hábitos los que se realizaron

en 2 sábados para la comodidad de la gente. Cada taller

comprendía de 3 sesiones. Participaron un total de 19 familias de

un total de 20.

Ámbito Institucional: Un municipio cercano y con buena atención,

que integra equitativamente a la comunidad. Un municipio en

terreno con una gestión participativa, eficiente y coordinada que

presta servicios pertinentes y de calidad. En este lineamiento, la

dirección dispone de programas que se acercan a la comunidad

en distintos contextos del que hacer social, dedicando sus

competencias en las escuelas, centros comunitarios, en la

atención de la demanda espontánea, en la solución asistencial de

problemáticas concretas y en general en los ámbitos que

trascienden los sectores residenciales.

El Programa Senda Previene realizó planes de gestión preventiva

en los tres liceos de la comuna (B. Franklin, A-78 y B-79), y en

cuatro escuelas (Membrillar, Platón, Rep. de la India y Los Lirios),

los que incluyeron a toda la comunidad educativa con especial

énfasis en la pesquisa temprana de factores de riesgo y el

fomento de una convivencia escolar centrada en la prevención y

el buen trato.

En atención a mujeres, se realizaron acciones que potencien el

fortalecimiento de la autoestima y autonomía para ayudar a frenar

la violencia de género, a la vez que se asesoró legalmente a

mujeres víctimas de violencia. De la misma manera, la Oficina de

la Mujer, entregó herramientas a través de diversos talleres

ejecutados (TFPT), derivaciones a nivelación de estudios,

alfabetización digital, derivación a cursos para emprendedoras y/u

oficios. Además de gestionar la derivación de vecinas hacia la

atención dental, atención psicológica, jardines infantiles para el

cuidado de los hijos, a programas de red sernam, consultorios y/o

universidades.

El Programa Chile Crece Contigo, atendió niños y niñas en sus

modalidades de atención en sala y atención domiciliaria,

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 53

aportando al desarrollo armónico de la primera infancia en la

comuna.

En el Área de Cultura, se contabilizó una audiencia beneficiada

de 44.083 vecinos y vecinas de nuestra comuna, que participaron

en más de 162 actividades culturales gratuitas.

El Programa Habilidades para la Vida, realizó talleres para

alumnos, docentes y familias en 20 establecimientos

educacionales, entregando herramientas para el desarrollo tanto

de las comunidades educativas como de los alumnos y alumnas.

En cuanto a la defensa de los derechos del niño, la OPD durante

el año 2015, atendió a 831 niños y sus familias, otorgando

orientación integral a la comunidad de Quinta Normal. Del total de

los casos que acudieron a la OPD, se identificaron 331 niños,

niñas y adolescentes que habían sido vulnerados en sus

derechos. En estos casos, se otorga atención psicosocial y/o

jurídica a los niños, niñas, adolescentes y sus familias que se

encuentren o hayan sido vulnerados en algunos de sus derechos.

Para la promoción de un envejecimiento saludable, el Programa

Vínculos, realizó intervenciones individuales y grupales de 41

adultos mayores, en identificación, ingresos, salud, equipamiento

básico, vinculación comunitaria e identificación de personas

significativas. Estas dimensiones se trabajan en visitas

domiciliarias y en talleres grupales, con un total de diez sesiones.

Base Productiva: Una comuna con comercio, servicios y

microindustrias de calidad. Que promueve su desarrollo

económico local. Que apoya los micro-emprendimientos locales y

fomenta la capacitación e inserción laboral de sus habitantes.

El Departamento de Desarrollo Económico Local, DEL, administra

planes y programas que aportan decididamente al fortalecimiento

de la base productiva comunal. Entre sus actividades y logros, se

cuentan la gestión de financiamiento por más de 214 millones de

pesos para emprendimientos locales a través de la participación

de bancos y socios. Se dio acceso a Proyectos Sercotec por más

de 53 millones de pesos para 10 emprendimientos beneficiados,

de la misma manera, por medio del Programa FOSIS, se

beneficiaron 97 emprendimientos por un monto total de 73

millones de pesos.

ANÁLISIS

CUANTITATIVO

A partir del análisis de la información proporcionada por los

programas administrados por la DIDECO, se puede establecer

que de un total de 14.836 atenciones comprometidas por

planificación y convenio con cada servicio o ministerio señalado,

se realizaron aproximadamente 28.974 atenciones efectivas a

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 54

vecinos y vecinas de la comuna. Es decir se duplicó la atención

comprometida.

Se realizaron más de 6.192 visitas domiciliarias que fortalecieron

la gestión de desarrollo social de la dirección y se entregaron

8.321 beneficios concretos referentes a capacitación,

financiamiento, subsidio, asesorías y otros aumetaron la

capacidad de acción de esta dirección.

ÁNALISIS

CUALITATIVO

De acuerdo a los objetivos señalados en el documento, la gestión

de esta dirección ha asegurado una cobertura amplia expresada

en la intervención para el desarrollo social tanto en el ámbito

comunitario (residencial, barrial, organizacional y de fomento a la

participación ciudadana en espacios seguros en los que se

promueve la prevención de situaciones de peligro). Así como

también en espacios educativos trabajando en escuelas, jardines

infantiles y liceos, además de promover la educación continua y

capacitación laboral. Se ha promovido la defensa de los derechos

de niños y niñas, la habilitación de competencias parentales, el

desarrollo de relaciones de genero justas y basadas en el buen

trato, se ha asesorado jurídicamente en los casos que se ha

requerido, hemos fortalecido la relación entre emprendedores y el

municipio gestionando oportunidades de crecimiento.

Esta dirección ha administrado fondos importantes para el

desarrollo social en diferentes ámbitos y como hemos visto, ha

superado los compromisos de cobertura y de beneficiarios.

Los equipos profesionales que conforman esta dirección son de

alto estándar de calidad y destacan en cada una de sus labores,

prueba de esto es la alta calificación que logran en los procesos

de evaluación de los diferentes ministerios.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 55

VII. CORPORACIÓN COMUNAL DE DESARROLLO-CORPQUIN

7.1. ÁREA DE EDUCACIÓN

JEFE O ENCARGADA Nélida Piñones Ollarzu

EQUIPO EJECUTOR Departamento de Educación

DEPENDENCIA

EXTERNA

Ministerio de Educación

OBJETIVOS GENERALES

MISIÓN

Contribuir por medio de la educación pública de Quinta

Normal al desarrollo de la comunidad como una

entidad basada en los principios de inclusión y respeto

a los derechos humanos, que fomente la igualdad de

oportunidades, la solidaridad y la participación,

conjugando la innovación tecnológica con el desarrollo

sustentable y la vida social democrática.

VISIÓN

Articular una red de establecimientos públicos de

Quinta Normal que aborde los desafíos del mundo

contemporáneo en constante cambio en ámbitos

tecnológicos, ambientales y sociales, promoviendo el

respeto por los principios y derechos de una sociedad

democrática y diversa.

ESTRATÉGICOS

LIDERAZGO

1. Promover el trabajo en equipo en los

establecimientos educacionales en un marco de

responsabilidad, ética, disposición y cooperación,

desde la perspectiva del compromiso social

inherente a la labor educativa y en función de la

mejora continua de las unidades educacionales.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 56

2. Fortalecer la participación de los diferentes

estamentos que componen las comunidades

escolares en torno a las distintas acciones que lleven

adelante los establecimientos educacionales,

aportando al desarrollo de la identidad y del

compromiso para con la unidad educativa.

3. Promover la vinculación de los establecimientos

escolares con su comunidad local para favorecer el

avance y desarrollo de aprendizajes académicos,

culturales, sociales, tecnológicos, ambientales y

ciudadanos, así como también fortalecer el arraigo de

la institución con su entorno social, fomentando la

solidaridad y revalorando a los establecimientos

educacionales como centros de importancia que

aportan a las comunidades locales.

4. Garantizar la inclusión escolar fortaleciendo el

Programa de Integración Escolar y el proyecto

Psicoeducativo con equipos multidisciplinarios

especializados que apoyen los procesos pedagógicos

y sociales de los estudiantes de las instituciones

escolares.

5. Mantener y/o aumentar la matrícula de enseñanza

básica de los establecimientos educacionales según lo

establecido en las bases de los Concursos de

Directores.

6. Monitorear el cumplimiento de los “Convenios de

Desempeño” de los directores elegidos bajo la Ley N°

20.501.

7. Mejorar los indicadores de efectividad de los

establecimientos educacionales: matrícula, promoción

y retención.

8. Instalar procedimiento de Evaluación de la Gestión

Institucional.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 57

GESTIÓN PEDAGÓGICA

Evaluar e implementar los Planes de Mejoramiento

Educativo en todas las escuelas y liceos de la

Corporación, en conjunto con la Dirección de

Educación, que abarquen las cuatro áreas de la

gestión institucional, enfatizando en el área debilitada

de cada una de ellas.

2. Brindar oportunidades de desarrollo educativo para

los estudiantes por medio de talleres artísticos-

culturales, deportivos y medioambientales.

3. Impulsar y patrocinar planes pedagógicos en las

áreas de Lenguaje, fomento lector, Matemática y

Ciencias para todos los niveles de enseñanza de las

escuelas y liceos.

4. Fortalecer los equipos directivos a través de

prácticas de seguimiento y evaluación de los procesos

pedagógicos, en concordancia con la Dirección de

Educación.

5. Mejorar los resultados de aprendizajes de los

establecimientos educacionales.

6. Complementar y articular el desarrollo de las

asignaturas con proyectos de innovación pedagógica,

salidas educativas y campañas de temas transversales

y otros indicadores de calidad (OIC) como el

medioambiente, hábitos saludables, autoestima,

participación entre otros.

CONVIVENCIA

1. Asegurar las condiciones esenciales que garanticen

la equidad e igualdad de oportunidades para todos los

estudiantes a través de la participación en eventos

educativos comunales destinados a la formación

integral de ellos.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 58

2. Procurar la participación de los estudiantes en

actividades artístico culturales y deportivas, que

fomente el compañerismo, la solidaridad y el sentido

colectivo de las comunidades escolares.

3. Reducir la deserción escolar en los grupos más

vulnerables y, en especial en el nivel de Enseñanza

Media.

4. Consolidar el buen clima de Convivencia Escolar a

nivel de sala de clases y de los establecimientos

educacionales en general, a través de una mayor

participación en el análisis, rediseño e implementación

de los Manuales y protocolos de Convivencia Escolar,

basados en las normas laborales, sociales y las

referidas a Derechos Humanos vigentes.

RECURSOS

Innovar en el uso de recursos tecnológicos y digitales,

como medio para el logro de aprendizajes y contribuir

a disminuir la brecha de acceso y uso de tecnologías

de la Información y Comunicación.

1. Fortalecer la labor docente y de los Asistentes

de Educación a través de programas de

capacitación y perfeccionamiento en distintas

áreas del quehacer educativo.

2. Fortalecer el asesoramiento del encargado de

Convivencia Escolar Comunal hacia las

unidades educativas y los Centros de Alumnos.

3. Adquirir y utilizar recursos educativos

adecuados para implementar las acciones de

mejoramiento de los PME de las escuelas y

liceos.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 59

COBERTURA

COMPROMETIDA

(especifique si fuera

necesario)

Fuente PADEM

COBERTURA ESTUDIANTES POR
ESTABLECIMIENTO 2015

PLATON 224

ABATE MOLINA 202

DIEGO PORTALES 492

INGLATERRA 555

ANGELMO 365

INSIGNE GABRIELA 542

ESPAÑA 136

LO FRANCO 639

ANTUMALAL 155

CALICANTO 556

MEMBRILLAR 385

GRENOBLE 866

REP. INDIA 412

GIL DE CASTRO 175

TOTAL ED. BÁSICA 5704

G.LABARCA H. 306

G.LABARCA H.

VESPERTINO

247

POLITÉCNICO PEDRO

GONZÁLEZ PACHECO

469

INDUSTRIAL B.

FRANKLIN

938

TOTAL ENS. MEDIA 1960

TOTAL GENERAL 7664

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 60

INTERVENCIÓN

REALIZADA

(Intervención realizada

acciones ejecutadas

durante el período)

OFICINA DE PROYECTOS

Dentro del marco de planes que se establece para el

fortalecimiento de la educación pública en la comuna de

quinta normal, la oficina de proyectos de la Corporación

Comunal de Desarrollo Quinta Normal se encarga de

postular, diseñar, coordinar y ejecutar proyectos de

mejoramiento de la infraestructura y equipamiento de todos

los establecimientos educacionales municipales.

Proyectos Ejecutados 2015

1)Proyectos “Pinturas Exteriores de Establecimientos

Educacionales”.

• Establecimientos:

- Escuela Calicanto, D-291.

- Escuela Lo Franco, D-310.

- Escuela Grenoble, D-306.

- Escuela Diego Portales, D-289.

- Liceo Politécnico B-79.

2)Proyecto “Mantención Establecimientos Educacionales

Quinta Normal”.

• Establecimientos:

- Escuela Calicanto D-291.

- Escuela Lo Franco D-310.

- Escuela Grenoble D-306.

- Escuela Diego Portales D-289.

- Liceo Politécnico B-79.

- Escuela Angelmó D-297.

- Escuela España D-304.

- Escuela Inglaterra D-290.

- Liceo Benjamín Franklin.

- Escuela Republica de la India E-307.

- Escuela Membrillar E-298.

- Escuela Abate Molina D-288.

- Escuela Platón D-284.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 61

3)Proyecto "Pinturas Interiores de Jardines Infantiles

JUNJI”.

• Establecimientos:

- Sala Cuna Amanda Labarca.

- Jardín Infantil Membrillar.

- Jardín Infantil Alicanto.

- Jardín Infantil Ayekan.

4)Proyecto “Obras de Normalización de Infraestructura para

Servicios de Alimentación en Establecimientos

Educacionales de la Comuna”

• Este proyecto contempló la remodelación y mejoramiento

del Servicio de Alimentación de 5 establecimientos

educacionales municipales de la comuna.

- Escuela Angelmó D-297.

- Escuela Platón

- Escuela España

- Escuela Gil De Castro

- Antumalal

5)Proyecto “Plan Estratégico de Infraestructura Escolar”

Este plan cuenta con cuatro ejes principales: Obras sello de

la educación pública, Obras de mejoramiento integral,

Obras de continuidad escolar y Plan preventivo. Estos

proyectos fueron postulados de la siguiente forma:

Establecimientos con Mejoramiento Integral

- Calicanto D291

- Grenoble D306

- Abate Molina D288

- Angelmó D297

Establecimientos con Plan Preventivo

- Grenoble D306

- Lo Franco D310

- Liceo Guillermo Labarca

- Colegio Diego Portales D289

- República de La India

- Liceo Benjamín Franklin

- Gil de Castro

- Plantón D284

- España D304

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 62

6)Proyecto “Plan Estratégico de Infraestructura Escolar”

Postulación de proyectos de arquitectura de

Establecimientos para el Plan Preventivo.

- Colegio Diego Portales D289

- Gil de Castro

7)Proyecto “Plan Estratégico de Infraestructura Escolar”

• Postulación de proyectos de arquitectura de

Establecimientos para el Mejoramiento integral hasta 2000

UTM.

- República de La India

- Liceo Benjamín Franklin

8)Proyecto “Plan Estratégico de Infraestructura Escolar”

Postulación de proyectos de arquitectura de

Establecimientos para el Mejoramiento integral hasta 5000

UTM.

- Grenoble D306

- Angelmó D297

9)Proyecto “Refacción Eléctrica Escuela Insigne Gabriela”.

Cambio completo de instalación eléctrica de todo el

establecimiento, incluyendo tableros.

10) Proyecto “Plan de Iniciativas Convenio 2015”

Cambio completo de instalación eléctrica de todo el

establecimiento, con amplitud de amperaje.

- Refacción Eléctrica Escuela Platón

- Refacción Eléctrica Escuela Membrillar.

Pintura fachada de tres establecimientos educacionales.

- Benjamín Franklin.

- Insigne Gabriela.

- Gil de Castro.

Reposición de puertas de 5 establecimientos

educacionales.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 63

11) Proyecto “Aumento de Cobertura Escuela Inglaterra D-

290”.

• Este proyecto contempla el mejoramiento de la zona de

prebasica del colegio Inglaterra.

12) Proyecto “Conservación escuela Inglaterra D-290,

Quinta Normal”.

Este proyecto contempla el mejoramiento completo del

colegio Inglaterra.

13)Proyecto “Mejoramiento Aguas Lluvias Liceo A-78”.

Este proyecto contempla la reposición de cubierta zona

comedor del Liceo A-78.

14) JUNAEB

Entrega un servicio de alimentación escolar saludable,

variado y nutritivo, que les permita un desarrollo físico y

mental que favorezca y estimule la concentración y

aprendizaje necesarios para su éxito académico.

Programa de Salud Escolar: El objetivo del programa es

solucionar problemas de salud vinculados al rendimiento

escolar de los estudiantes atendidos, tales como:

 -Problemas de visión

 -Problemas de audición

 -Problemas de columna

15) Programa “Yo elijo mi PC”

El programa Yo Elijo Mi PC está orientado a generar mayor

equidad y disminuir la brecha digital orientado a la entrega

de computadores, más conexión a internet por un año a los

estudiantes de séptimo básico en condiciones de

vulnerabilidad y buen rendimiento académico.

16)Programa Integración Escolar

Responde a la necesidad de dar respuesta al principio de

igualdad, por ello, el programa atiende a los niños/as y

jóvenes con Necesidades Educativas Especiales (NEE) que

requieren un apoyo adicional de especialistas.

Se debe entender el PIE como una oportunidad para la

mejora de los aprendizajes debido a su enfoque inclusivo,

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 64

de esta manera se incorpora el concepto de “trabajo

colaborativo”. Este concepto posibilita el trabajo en conjunto

entre el profesor de aula regular y el profesor especialista ,

la posibilidad de planificar de manera integrada, las

sugerencias de actividades diversificadas, es decir, generar

una práctica pedagógica con adecuaciones al currículo que

favorezcan el aprendizaje de todos los estudiantes no sólo

de aquellos que presentan diagnosticada alguna NEE.

17) Evaluación de Desempeño Profesional Docente

Es una evaluación obligatoria para los más de 70.000

docentes de aula que se desempeñan en establecimientos

municipales a lo largo del país, correspondientes a

Enseñanza Básica,

Educación Media, Educación Parvularia, Educación

Especial y Educación de Adultos según lo establece la Ley

N° 19.961, sus modificaciones y cuerpos legales

complementarios.

La Evaluación Docente está a cargo del Ministerio de

Educación, a través del Centro de Perfeccionamiento,

Experimentación e Investigaciones Pedagógicas (CPEIP).

El año 2015 fueron evaluados 35 docentes de diferentes

establecimientos educacionales.

18) Plan de Superación Profesional (PSP)

Aquellos docentes que hayan obtenido un resultado

insatisfactorio y/o básico deben ser considerados en un

Plan de Superación Profesional, implementado por el

sostenedor y, cuya finalidad radica en preparar a los

docentes con los resultados antes mencionados para

enfrentar el nuevo proceso evaluativo.

El año 2015 el PSP contempló apoyo en las áreas de

planificación, evaluación y análisis de resultados.

19) Subvención Escolar Preferencial SEP

Tiene por objetivo compensar las desigualdades
sociales de origen que afectan a los estudiantes de los
sectores más modestos, entregando un aporte adicional a
los establecimientos que los acogen y comprometiendo
con ellos una estrategia de mejoramiento educativo. La
SEP tiene el propósito de mejorar los niveles de equidad del
sistema escolar, entregando mayores recursos a las
escuelas que atienden a niños, niñas y jóvenes en condición

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 65

de “prioritarios” bajo el diseño de un Plan de mejoramiento
Educativo (PME).
Los acciones relacionadas con este ámbito fueron y que
involucraron a todas las comunidades escolares fueron:

 Proyectos PIA: Fondo Concursable por un monto
de $1.000.000 para Proyectos Profesores
Innovando en el Aula. (PIA) en el marco de la
ejecución de las acciones de los Planes de
Mejoramiento Educativo de la Subvención Escolar
Preferencial (SEP) que busca promover
Innovaciones Pedagógicas en el aula para favorecer
el aprendizaje. Fueron ajudicados 71 proyectos a
docentes de los distintos establecimientos
educacionales.

 Escuela de Talentos: programa que busca
potenciar las habilidades artísticas de los
estudiantes pertenecientes a los distintos
establecimientos educacionales con el fin de abrir
un espacio de desarrollo cultural y una oportunidad
de aprendizaje en áreas artísticas con talleres a los
cuales pueden acceder, tales como:coro, teatro,
danza, música docta y folclórica, fotografía entre
otros.

 Concierto Roberto Bravo: consistió en una serie
de conciertos con el Músico implementado en
distintos establecimientos educacionales que brindó
la posibilidad a la comunidad escolar participar y
apreciar la cultura sonora de buena calidad e
interactuar con la experiencia de vida y musical del
intérprete.

 Picnic Literario: Acción pedagógica y cultural
para la comunidad escolar como lo fue la
Celebración del Día del libro, realizando un picnic
literario con diversas actividades culturales,
entretención, juego y recreación con la finalidad de
motivar a la lectura en los niños/as.

 Fiestas Patrias: actividad cultural realizada en
Septiembre en el parque Renato Poblete con la
presentación de números artísticos de los
estudiantes e implementación de Stand de cada
establecimiento en los cuales se presento la oferta
educativa de cada uno. Contó con juegos de
entretención, granja educativa y escenario central.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 66

 Fiesta de Navidad: actividad en que los
estudiantes de los niveles más pequeños asistieron
a una jornada de recreación al parque de
diversiones Mampato y los más grandes a Función
de Cine.

 Departamento Extraescolar: coordinación de
eventos deportivos a nivel comunal, intercomunal,
regional y nacional para los estudiantes. Organiza e
implementa escuelas de verano en temporada
estival con talleres de aprendizaje, lúdicos y piscina.

 Capacitación equipos directivos y docentes:
Liderazgo escolar, enfocado a los nuevos directivos
en “Observación y retroalimentación a gestión de
aula”, destinado para Directores/as y Jefes/as de
Unidad técnica Pedagógica.

Jornada de Evaluación y Análisis SEP, enfocada
al conocimiento y manejo de los recursos SEP.

 Seminario con la exposición de Amanda
Céspedes, destinado a docentes en torno al
tema “Bienestar Escolar y del profesor: una
sincronía favorecedora de los aprendizajes”.

 Programa Psicoeducativo: Equipo
multidisciplinario encargado de atender y apoyar a
los estudiantes de establecimientos educacionales
que presentan situaciones de adaptabilidad y/o
conductuales dadas por aspectos psicológicos y/o
sociales y que no pueden ser abordados por el
Proyecto de Integración Escolar.

ANÁLISIS

CUANTITATIVO

En el ámbito de infraestructura las intervenciones

alcanzaron, con una u otra modalidad, a la totalidad de

establecimientos educacionales, beneficiándose así

las condiciones de la edificación considerando las

prioridades y necesidades de cada cual y

favoreciendo directamente a las comunidades

escolares para llevar adelante en su labor educacional.

En cuanto a la entrega Ministerial de PC, fueron

beneficiados 180 estudiantes, quienes accedieron a la

adquisición de un computador personal con conexión

a Internet aportando al estudiante un recurso

fundamental en la actualidad.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 67

El proyecto de integración logró la cobertura del 100%

de estudiantes diagnosticados con NEE, poniendo a

disposición los especialistas y recursos didácticos

requeridos para su óptimo funcionamiento.

En el área de Evaluación Docente, 35 docentes fueron

evaluados, siendo del total 27 con resultado

competente y 8 con resultado básico, quienes durante

el año formarán parte del Plan de superación

Profesional, cumpliendo de esta manera con el

proceso a cabalidad.

Con relación a la Subvención Escolar Preferencial,

las iniciativas buscaron abordar la mayor cantidad de

estudiantes con el fin de abrir espacios de

aprendizaje y recreación. De este modo se

establecieron niveles de cobertura en cada acción:

Picnic literario, actividad realizada día sábado con

asistencia de estudiantes y familias desde educación

Parvularia a Cuarto Año de Educación General

Básica, con lo cual se estimó una asistencia de 2.000

personas aproximadamente.

Fiestas Patrias fue una actividad orientada a todos los

niveles de educación y ejecutada el primer sábado y

domingo de septiembre desde las 10:00 hrs. hasta las

18:00 hrs. y se estima que la asistencia fue de 1500

persona por día.

Fiesta de Navidad: mampato, jornada realizada

medio día a la cual asistieron todos los estudiantes de

Primero a Sexto año básico. Función de cine Star

War VII, destinada a los estudiantes de Séptimo y

Octavo año básico.

Extraescolar: departamento encargado de

implementar actividades deportivas de distinta

naturaleza en el cual se desarrollaron campeonatos

en distintos niveles. También se encarga de la

implementación de escuelas abiertas de verano

durante enero para atender con talleres a los niños y

niñas que forman parte de las comunidades escolares

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 68

Capacitación equipos directivos y docentes:

- “Observación y retroalimentación a gestión de aula”,

destinado para Directores/as y Jefes/as de Unidad

técnica Pedagógica fueron beneficiados el 100% de

directivos.

- Jornada de Evaluación y Análisis SEP, enfocada al

conocimiento y manejo de los recursos SEP siedo

beneficiados el 100% de directivos docentes.

-Seminario con la exposición de Amanda Céspedes,

destinado a docentes en torno al tema “Bienestar

Escolar y del profesor: una sincronía favorecedora de

los aprendizajes” a la cual asistieron alrededor de 100

docentes.

Programa psicoeducativo atendió a 88 estudiantes de

distintos establecimientos educacionales y de los

distintos niveles educativos

ANÁLISIS

CUANTITATIVO

Las acciones llevadas han contribuido a disminuir las

brechas de desigualdad brindando espacios y

oportunidades de desarrollo para nuestras

comunidades escolares que presentan altos índices

de vulnerabilidad.

Cada acción ejecutada se origina a partir de la

intención que los y las estudiantes puedan acceder a

la mayor cantidad de oportunidades de desarrollo que

favorezca su experiencia de vida, su cultura y sus

relaciones humanas y, como consecuencia, obtengan

mejores resultados académicos que les permita

desenvolverse de una mejor manera en la sociedad

actual.

De este modo se espera continuar implementando

acciones tendientes a favorecer el acceso a la

cultura, al deporte, a las nuevas tecnologías de modo

que nuestros niños, niñas y jóvenes tengan espacios

diversos para crecer física e intelectualmente sanos.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 69

ANEXOS

ESTABLECIMIENTOS MATRÍCULA
2015

ESTUDIANTES
PRIORITARIOS 2015

%
PRIORITARIOS

PLATON 215 165 76,74

ABATE MOLINA 186 124 66,67

DIEGO PORTALES 473 300 63,42

INGLATERRA 540 359 66,48

ANGELMÓ 362 246 67,96

INSIGNE GABRIELA 519 324 62,43

ESPAÑA 110 96 87,27

LO FRANCO 630 445 70,63

ANTUMALAL 144 124 86,11

CALICANTO 545 388 71,19

MEMBRILLAR 363 289 79,61

GRENOBLE 843 502 59,55

REPÚBLICA DE LA
INDIA

393 254 64,63

GIL DE CASTRO 179 139 77,65

GUILLERMO LABARCA
H.

334 182 54,49

PEDRO GONZÁLEZ P. 454 309 68,06

BENJAMÍN FRANKLIN 873 491 56,24

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 70

RBD Establecimiento Aprobados Reprobados Deserción

9987-2 Platón 96% 4% 0

9991-0 Abate Molina 86% 9% 0

9992-9 Diego Portales 91% 9% 4.6%

9993-7 Inglaterra 98% 2% 0

10000-5 Calicanto 97% 3% 0

9994-5 Angelmó 99% 1% 0

10001-3 Membrillar 74% 26% 0

9995-3 I. Gabriela 98% 2% 0

9996-1 España 99% 1% 0

10005-6 Grenoble 99% 1% 0

10006-4 Rep. India y 99% 1% 0

10012-9 Gil de Castro 96% 4% 0

9998-8 Lo Franco 96% 4% 0

9999-6 Antumalal 95% 5% 0

9985-6 Liceo A-78 78% 22% 23.00%

9986-4 Liceo B-79 90% 10% 0

11831-1 B. Franklin 79% 21% 0

Resultado Evaluación Docente 2015 Cantidad de Docentes

Destacado 0

Competente 27

Básico 8

Insatisfactorio 0

Total 35

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 71

ESCUELA DE TALENTOS

MONITORES TALLER ACTIVIDADES 2015

CESAR HERVIAS
MARTÍNEZ CANTO Presentación en la Inauguración del año escolar.

 CORO
Presentación en el Aniversario Escuela Insigne
Gabriela.

Presentación y muestra de alumnas de Escuela
de Talentos en el

Gimnacio José Miguel Carrera de Quinta Normal,
a los apoderados

 y alumnos de las Escuelas Municipales.

Trabajan en conjunto los talleres de coro y
canto,danza y teatro.

RICARDO VILLEGAS
DÍAZ CAPOEIRA

Se realizó un pasacalle del taller de
Capoeira,promocionando a

las escuelas municipales e invitando a inscribir a
los alumnos en

 las mismas.

Se presentó ahora en el mes de Agosto,una
muestra del taller a

 los alumnos de Escuela Lo Franco.

AUGUSTO HERNÁNDEZ VIOLÍN
Presentación de alumnos del taller de violín en la
visita del Maestro

SOLORZANO
Roberto Bravo,dando inicio a las celebraciones
del Centenario de la

 Comuna.

ELADIO ROMO
Presentación de la alumna Nataly Jimenez de
Escuela Lo Franco,en

la visita del Maestro Roberto Bravo a Escuela
Inglaterra.

YOLANDA MOYA
ESCOBAR DANZA Presentación en la Inauguración del año escolar.

Presentación en el Aniversario Escuela Insigne
Gabriela.

Presentación y muestra de alumnas de Escuela
de Talentos en el

Gimnacio José Miguel Carrera de Quinta Normal,
a los apoderados y alumnos de las escuelas
Municipales.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 72

Trabajan en conjunto los talleres de coro y
canto,danza y teatro.

CARLOS BARRERA
MORA FOTOGRAFÍA

Toma de fotografías en las actividades del día del
alumno

Toma de fotografías en las actividades del
Municipio en tu barrio.

Toma de fotografías en la presentación de las
alumnas de Escuela

de Talentos y alumnas de Escuela Calicanto,en el
Gimnacio José

 Miguel Carrera de Quinta Normal

Todo esto en proyección a la muestra fotográfica
que se prepara para

 el centenario de la Comuna.

RONALD AGUILÓ
JONHSON TEATRO Presentación en la Inauguración del año escolar.

Presentación en el Aniversario Escuela Insigne
Gabriela

Presentación y muestra de alumnas de Escuela
de Talentos en el

Gimnacio José Miguel Carrera de Quinta Normal,
a los apoderados

 y alumnos de las Escuelas Municipales.

Trabajan en conjunto los talleres de coro y
canto,danza y teatro.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 73

7.2. ÁREA SALUD

VISIÓN

“Otorgar a los Quinta Normalinos, atención en salud de calidad y resolutiva a través de

un equipo multidisciplinario capacitado y comprometido con el modelo de salud integral

con enfoque familiar y comunitario”.

MISIÓN

“Brindar atención en salud con acciones basadas en la Promoción, Educación -

Prevención, Recuperación – Rehabilitación y Autocuidado en la salud del individuo,

Familia y Comunidad, contribuyendo en la satisfacción del usuario.

VALORES

EJES DE LA ATENCIÓN

Atención Familiar acogedora,

oportuna y de calidad

Centrada en promover estilos de

vida saludable y prevención de la

enfermedad a lo largo de todo el

ciclo vital.

Caracterizado por ser un sistema

de salud primario en red,

enmarcado en una política de

integralidad y coordinación

intersectorial

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 74

Los determinantes sociales de la población usuaria de la red de salud de la Comuna

de Quinta Normal influyen y determinan el estado de salud de nuestros usuarios,

familias y comunidad, ejemplo de ello son las características; demográficas, de la

vivienda, nivel educacional que establecen factores de riesgo poblacionales e

individuales, los cuales debemos intervenir en forma oportuna y se convierte en un

desafío para los equipos de Salud.

 El diagnostico participativo, de los equipos multidisciplinarios y la planificación

estratégica en Salud para el 2015 proyectado a tres años, ha colocado especial énfasis

en abordar las condicionantes que influyen en la salud de la población , se hace necesario

establecer nuevos lazos con el intersector para el abordaje en conjuntos de las

estrategias de la promoción y estilos de vida sana de la comuna , de manera de lograr

un impacto positivo sobre la salud , favoreciendo estilos de vida saludables de

manera de tener personas, familias y comunidades con mejor calidad de vida.

Con lo anterior se hace necesario fortalecer el trabajo de la red comunal de salud, y

establecer nuevas alianzas en todos los centros que presten servicios a los usuarios de

la comuna de Quinta Normal y con el intersector , con el fin de dar un abordaje en

conjunto de los factores condicionantes que influyen en la situación de salud de toda la

Comuna, e incorporar en un futuro la mirada integradora.

PRONÓSTICO

Servicios de Atención de Salud

La comuna cuenta con una buena accesibilidad, y red de transporte público. La población

que accede a los Centros de Salud Lo Franco y Garín corresponde al 77% de la población

de beneficiaros de la comuna.

Todas las dependencias de salud comunal son antiguas, estrechas y deterioradas, con

un alto índice de hacinamiento de los funcionarios, los centros no se cuenta con

construcciones modernas de acuerdo al modelo de atención para la población atendida.

En Cesfam Lo Franco, existe el compromiso de las autoridades comunales y del servicio

de salud para su reposición. Se hace necesario destacar que todos los box de atención

GES fueron remodelados según la pauta de acreditación, mediante el proyecto de

disminución de brechas. En Cesfam Garín, aún se encuentra a la espera la ejecución del

proyecto de brechas, requiere en forma urgente arreglos en la infraestructura así como

la reposición del mismo.

SAPU

Importante destacar la resolutividad de los SAPU y se están elaborando proyectos por

parte de la autoridad comunal para la posibilidad de implementar un SAPU de 24 horas

en la comuna con camas de observación de pacientes lo que contribuiría a asegurar la

accesibilidad, continuidad de la atención, maximización de recursos humanos y

materiales y descongestión de los CESFAM de atenciones de urgencias, accidentes etc.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 75

creando la oportunidad de focalizar más recursos hacia el modelo de atención de los

CESFAM.

HFBC, Se hace necesario contar prontamente con un modernizado HFBC, será una

oportunidad para mejorar los sistemas de referencia y contra referencia y a que en estos

momentos la distancia hacia las dependencias actúale actuales dificultan la coordinación

y derivaciones, un gran aporte es el CIRA.

El SUA es difícil proyectarse al futuro el acceso y los tiempos de prolongado de espera

de atención a los usuarios de la comuna son la tónica actual, retención de móviles y otros,

es una decisión del SSMOCC el mejorar la gestión de este establecimiento.

Se ha manifestado de parte de las autoridades comunales, que durante el 2015 cada

Cesfam o unidades de apoyo bajo la administración comunal tendrá su centro de costos,

situación que mejoraría las brechas de recursos humanos, materiales, insumos y

medicamentos debido a problemas financieros por la destinación a otros sectores como

educación.

Los recursos humanos están definidos en la planta de funcionario que se ha respetado

de acuerdo a la aprobada por el SSMOCC actualmente se están cubriendo las licencias

medicas en los centros de la comuna de manera de no dañar las prestaciones que

otorgamos.

ESTILO DE VIDA

Se puede proyectar un aumento al igual que el resto de las comunas vecinas en el

consumo de alcohol y drogas en especial en la población adolescente, aumentando las

dependencias, la violencia, la promiscuidad sexual.

COSAM y los programas de salud mental de los Cesfam, nos permiten intervenir en forma

oportuna y realizar actividades preventivas plasmadas en el plan de salud.

EDAD, SEXO Y FACTORES CONDICIONANTES

Quinta Normal es una comuna con un índice envejecimiento por sobre la media nacional,

que nos ha llevado a fortalecer los cuidados de las persona mayores, es por ello que

durante el 2014 se ha postulado a proyecto del SEMANA para la incorporación de un

Establecimiento Diurno para el adulto mayor, con el fin de realizar actividades que

disminuyan el deterioro o condiciones de vida, énfasis en actividades preventivas y

promocionales.

Uno de los desafíos es mejorar los índices de malnutrición sobre todo en los niños y

adolescentes de nuestro comuna, a través de alianzas estratégicas con el intersector y

autoridades comunales (educación, deportes etc.), como también realizar un diagnóstico

participativos para establecer las necesidades de salud de la población adolecentes, es

importante señalar que no solo depende del sector salud sino también de políticas de

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 76

estado. Los factores genéticos e inmunitarios se consideran en cada una de las etapas

del ciclo vital, las características de la población son similares a la de la RM.

VIVIENDA

En el últimos años, se ha observado un quiebre de la tendencia demográfica en la

comuna, proyectando un aumento de la población, debido principalmente a zonas de

renovación urbana, con una serie de construcciones en altura lo que ha permitido la

migración de otras comunas , como así la oportunidades de los Quinta Normalinos de

acceder a nuevas viviendas. Es importante una monitorización constante con el fin de

que no existan vacios de cobertura y así incorporar en forma oportuna nuevos

dispositivos de salud con el fin de dar acceso equitativo y oportuno a todos los residentes

de nuestra comuna.

EDUCACIÓN

 Quinta Normal, tiene una extensa red de establecimientos, abarcando a toda la comuna,

con una escolaridad promedio de 10.4 años. Desde el 2005 a la fecha se observa una

baja sostenida de la matricula en los establecimientos municipales. Se cuenta con una

mesa de comisión mixta, con trabajo intersectorial fluido, Se han realizados estrategias

durante el 2014, como el programa de salud escolar, y actividades promocionales como

fluoración dental y actividades con los jardines infantiles, en el fututo se seguirá

potenciado esta instancia de trabajo intersectorial y la incorporación de los problemas de

salud de los adolecentes.

PARTICIPACIÓN SOCIAL

Política sectorial de participación ciudadana que busca promover el ejercicio de la

ciudadanía activa en la protección de sus derechos en salud, en el control social sobre la

gestión pública, en el diseño, implementación y evaluación de las políticas públicas,

contribuyendo a la equidad en salud y elevando su calidad de vida.

Principios Orientadores:

Autonomía de la sociedad civil.

Control social.

Participación con pertinencia intercultural.

Corresponsabilidad en salud.

Transparencia

Incidencia en la toma de decisiones

Según los principios orientadores se desarrolla el Plan Comunal sobre tres ejes de la

participación social:

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 77

RECURSOS FINANCIEROS COMPROMETIDOS Y EJECUTADOS PARA EL

CUMPLIMIENTO DEL PLAN DE SALUD AÑO 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 78

RECURSOS HUMANOS – PLANTA FUNCIONARIOS

Cuenta Pública 2015

EDADES HOMBRES MUJERES TOTAL

EDADES HOMBRES MUJERES TOTAL

------ ------ 0 11 11 ------ ------ 0 0 0

000-00 000-11 162 135 297 000-00 000-11 167 160 327

001-00 001-11 187 151 338 001-00 001-11 171 141 312

002-00 002-11 167 138 305 002-00 002-11 142 140 282

003-00 003-11 166 156 322 003-00 003-11 168 152 320

004-00 004-11 157 150 307 004-00 004-11 192 164 356

005-00 005-11 187 156 343 005-00 005-11 177 147 324

006-00 006-11 180 152 332 006-00 006-11 203 185 388

007-00 007-11 165 133 298 007-00 007-11 169 191 360

008-00 008-11 160 131 291 008-00 008-11 184 171 355

009-00 009-11 164 161 325 009-00 009-11 173 153 326

010-00 010-11 148 159 307 010-00 010-11 156 155 311

011-00 011-11 150 152 302 011-00 011-11 162 151 313

012-00 012-11 169 144 313 012-00 012-11 155 161 316

013-00 013-11 167 157 324 013-00 013-11 145 196 341

014-00 014-11 176 205 381 014-00 014-11 184 191 375

015-00 019-11 1003 901 1.904 015-00 019-11 982 993 1.975

020-00 024-11 947 990 1.937 020-00 024-11 1020 1076 2.096

025-00 029-11 849 1018 1.867 025-00 029-11 866 1060 1.926

030-00 034-11 722 838 1.560 030-00 034-11 703 872 1.575

035-00 039-11 733 834 1.567 035-00 039-11 632 804 1.436

040-00 044-11 837 961 1.798 040-00 044-11 770 951 1.721

045-00 049-11 804 911 1.715 045-00 049-11 708 890 1.598

050-00 054-11 928 967 1.895 050-00 054-11 916 1120 2.036

055-00 059-11 749 799 1.548 055-00 059-11 745 985 1.730

060-00 064-11 632 714 1.346 060-00 064-11 619 825 1.444

065-00 069-11 612 690 1.302 065-00 069-11 584 690 1.274

070-00 074-11 485 571 1.056 070-00 074-11 472 585 1.057

075-00 079-11 284 437 721 075-00 079-11 319 506 825

080-00 999-11 391 721 1.112 080-00 999-11 405 818 1.223

TOTAL 12.481 13.643 26.124
TOTAL

POBLACIÓN
TOTAL 12.289 14.633 26.922

 48% 52% 53.046 46% 54%

(¨) POBLACIÓN INSCRITA Y VALIDADA FONASA AÑO 2015 - APORTE PERCAPITA AÑO 2016 $3.178.420.000

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 80

INDICADORES DE GESTIÓN

ÍNDICES DE ACTIVIDAD DE ATENCIÓN PRIMARIA AÑO 2015

N° COMPONENTES

META ENERO A

DICIEMBRE

2015
LO FRANCO GARIN

CUMPLIMIENTO

AL

100%

1
EMP realizado en población

masculina de 20 a 44 años.

23,27% 24,58% 22,01% 97,0%

24%

2
EMP realizado en población

femenina de 45 a 64 años.

24,46% 24,47% 23,82% 97,9%

25%

3 Cobertura de EMPAM

60,25% 57,74% 62,90% 103,9%
58%

4
Ingreso a control embarazo, antes

de las 14 SG

89,30% 95,00 84,04 98,1%

91%

5
Alta Odontológica Total en

Menores de 20 años

30,22% 109,89% 105,93% 107,9%

28%

6
Gestión de reclamos en Atención

Primaria

99% 100% 98% 98,9%
100%

7
Cobertura DM2 en personas de 15

años y mas

64,81% 72,08% 58,75% 108,0%
60%

8
Cobertura de HTA en personas de

15 años y mas

70,84% 73,15% 68,46% 107,3%

66%

9

Cobertura de evaluación del DSM

en niños y niñas de 12 a

23 meses bajo control

91,88% 90,65% 103,48% 96,7%
95%

10 Tasa de VDI

0,34 0,35 0,32 103,0%
0,33

11

Cobertura de Atención de Asma

en población general y

EPOC en personas de 40 y más

años

14,2% 20.3 % 7.9 % 83,4% 17%

12

Cobertura de Atención Integral de

trastornos mentales en personas

de 5 y más años.

16,6% 23,9 9,1% 118,5%
14%

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 81

(*) Indicadores asociados a retención de los ingresos vía percapita si no

se logra el estándar de cumplimiento.

La comuna durante el año 2015 no es afecta a retenciones por este ítem.

METAS SANITARIAS AÑO 2015

CUMPLIMIENTO ENERO

A DICIEMBRE 2015
META

CUMPLIMIENTO

ENERO A DICIEMBRE

2015

META

Meta N° 1

RECUPERACIÓN DEL DSM (PORCENTAJE DE

NIÑOS Y NIÑAS DE 12 A 23 MESES CON

RIESGO DEL DSM RECUPERADOS)
90,00% 96,92% 96,8% 90,0% 97,1% 90,0%

Meta N° 2
PAPANICOLAU: REDUCCIÓN DEL NÚMERO DE

MUJERES DE 15 A 64 AÑOS SIN PAP VIGENTE 52,00% 49,84% 54,3% 53,0% 44,7% 50,0%

Meta N°

3.1

COBERTURA DE ALTA ODONTOLOGICA

TOTAL EN ADOLESCENTES DE 12 AÑOS 77,00% 78,25% 76,5% 74,0% 79,9% 80,0%

Meta N°

3.2

COBERTURA DE ALTA INTEGRAL

ODONTOLOGICA TOTAL EN EMBARAZADAS 79,00% 77,86% 77,7% 80,0% 78,1% 78,0%

Meta N°

3.3

COBERTURA DE ALTA ODONTOLOGICA

TOTAL EN NIÑOS DE 6 AÑOS 69,00% 72,45% 76,7% 70,0% 69,1% 68,0%

Meta N° 4

COBERTURA EFECTIVA DE PERSONAS DE 15

Y MÁS AÑOS CON DIABETES MELLITUS TIPO

2 CONTROLADA (COMPENSACIÓN)
23,00% 25,06% 20,7% 19,0% 27,3% 27,0%

Meta N° 5

COBERTURA EFECTIVA DE PERSONAS DE 15

Y MÁS AÑOS CON HIPERTENSIÓN ARTERIAL

CONTROLADA (COMPENSACIÓN)
45,00% 47,43% 50,0% 46,0% 43,3% 43,0%

Meta N° 6

COBERTURA DE LACTANCIA MATERNA

EXCLUSIVA (LME) EN MENORES DE 6 MESES

DE VIDA
60,00% 66,18% 73,8% 72,0% 59,0% 46,0%

Meta N° 7

EVALUCACION ANUAL DE PIE DIABETICO EN

PERSONAS CON DIAB BAJO CONTROL DE 15

AÑOS Y MAS
70,00% 72,03% 68,5% 68,0% 74,5% 71,0%

GARIN LO FRANCO

METAS SANITARIAS COMPROMISO COMUNAL
REALIZADO COMUNAL DE

ENERO A DICIEMBRE

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 82

CARTERA DE PRESTACIONES CENTROS DE SALUD A CICLO VITAL

Cuidados de la salud de la Población

Femenina Cuidados de la salud de la Población Adulta

Control Prenatal Consulta de Morbilidad

Control de Puerperio Consulta y Control de E Crónicas

Control de Regulación de Fecundidad Consulta Nutricional

Consejería en Salud Sexual y Reproductiva Control de Salud

Control Ginecológico Preventivo Intervención psicosocial

Educación Grupal Consulta y/o consejería de SMl

Visita Domiciliaria integral Examen de Medicina Preventiva del Adulto (EMPA)

Consulta Morbilidad Obstétrica Educación Grupal

Consulta Morbilidad Ginecológica Visita Domiciliaria integral

Consulta Nutricional Atención a domicilio pacientes postrados

Programa Nacional de Alimentación ComplementariaAtención a domicilio paciente Ca terminal

Ecografía Transvaginal Atención podología a pacientes Diabéticos.

Ecografía Ginecológica Consulta Kinésico (respiratoria)

Ecografía Obstétrica. Curación de pie diabético

Espirometría

Talleres y consulta de sexualidad a parejas (nueva prestación que se incorpora como estrategia Mat- Sic)Electrocardiograma

Terapia (flores de Bach, Reiki) en todas las etapas del ciclo vital por terapeuta)Ecografía Abdominal

Intervención Grupal de Actividad Física

Manejo avanzado de heridas

Cuidados de la salud de la población

infantil

Cuidados de la salud de la población

adolescente

Control de salud del Niño sano Control de salud

Evaluación del Desarrollo Psicomotor Consulta de morbilidad

Control de Malnutrición Control Crónico

Control de Lactancia Materna Control Prenatal

Educación a Grupos de riesgo Control de Puerperio

Consulta Nutricional Control de Regulación de Fecundidad

Consulta de Morbilidad Consejería en S Sexual Reproductiva

Control de Enfermedades crónicas Control Ginecológico Preventivo

Consulta por déficit del desarrollo psicomotor Educación Grupal

Consulta Kinésica (respiratoria) Consulta Morbilidad Obstétrica

Consulta de Salud mental Consulta Morbilidad Ginecológica

Vacunación ntervención Psicosocial

Programa Nacional de Alimentación

Complementaria
Consulta y/o consejería en salud mental

Visita Domiciliaria integral Atención en domicilio.

Sesión de estimulación Individual por E Párvulos Talleres de sexualidad

Sesión de estimulación grupal por E Párvulos

 Intervención Psicosocial

Consulta y/o consejería en salud mental.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 83

EVALUACIÓN CUANTITATIVA DE ACTIVIDADES PRIORIZADAS DEL

PLAN DE SALUD AÑO 2015

TIPO DE CONSULTA

ENERO A DICIEMBRE AÑO 2015

Consultas médicas realizadas en atención

primaria, por Centros Asistenciales año 2015

CESFAM LO

FRANCO

CESFAM

GARIN

TOTAL

COMUNAL

Total 25.471 33.388 58.859

IRA Alta 3.133 2.888 6.021

Síndrome Bronquial Obstructivo 835 739 1.574

Neumonía 533 708 1.241

Asma 113 178 291

Enfermedad Pulmonar Obstructiva Crónica
97 71 168

Cuidados de la salud de la población

Adulta Mayor.

Cuidados de la salud bucal Prestaciones

Odontologicas

Consulta de Morbilidad Examen de salud

Consulta y Control de Enfermedades Crónicas Educación Grupal

Consulta Nutricional Urgencias

Control de Salud Exodoncias

Examen Funcional del Adulto Mayor (EMPAM) Destartraje y pulido coronario

Intervención psicosocial Obturacion Temporal y definitiva

Consulta de Salud Mental Aplicación sellantes

Educación Grupal Pulpotomías

Consulta Kinésica Barniz Flúor (Gel de Flúor)

Consulta Kinésica (respiratoria) Trepanación

Vacunación anti influenza Endodoncia

Visita Domiciliaria integral Educación grupal e individual.

Atención a domicilio pacientes postrados

Atención a domicilio pacientes con Ca terminal

Programa NAC

Atención podología a pacientes pacientes

diabéticos.

Curación avanzada de pie diabético

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 84

Otras Respiratorias 543 1.493 2.036

Obstétrica 0 16 16

Ginecología 0 9 9

Ginecológica por infertilidad 0 0 0

Infección Transmisión Sexual 0 4 4

VIH-SIDA 0 2 2

Otras Morbilidades 20.217 27.280 47.497

Durante el año 2015 se realizan 58.859 consultas de morbilidad en la

comuna de Quinta Normal priorizando durante los meses de invierno la

atención expedita de niños menores de un año , adultos mayores y altas

hospitalarias.

VACUNACIÓN INFLUENZA % DE COBERTURA 2015

Grupo Objetivo
CESFAM GARIN - LO FRANCO

Programado Realizado %

6 meses a 5 años 11 meses 29

dias
3457 4584 132.6%

Embarazadas 535 323 60.37%

Crónicos 4170 5468 131.1%

65 y + 9640 5971 61.9%

P. de Salud Público

Otras Prioridades

474

0

568

476

119.8%

100%

TOTAL 18276 17390 95.15%

(¨)Fuente Estadísticas CESFAM - Garín y Lo Franco

Durante el año 2015 se despachan 145.340 recetas en la comuna la que incluyen

las entregadas en la consulta de morbilidad y las recetas de pacientes en

control por patología crónica.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 85

ACCESIBILIDAD Y CALIDAD DE LA ATENCIÓN

FARMACIA ACUMULADO ENERO A DICIEMBRE 2015

RECETAS

DESPACHADAS

CON

OPORTUNIDAD

(entrega el mismo

día)

TIPO DE

PACIENTE/ATENCIÓN

 RECETAS

DESPACHADAS
 PRESCRIPCIONES

 TOTAL

DESPACHO

SOLICITADAS

RECHA

ZADAS PARCIAL

Centro de Salud Familiar Garín

Crónicos 43.794 0 144.797 0 0

Morbilidad general 38.298 0 61.485 0 150

Total 82.092 0 206.282 0 150

Centro de Salud Familiar Lo Franco

Crónicos 38.016 0 134.267 0 0

Morbilidad general 25.232 0 46.357 0 0

TOTAL 63.248 0 180.624 0 0

Total Comunal

Crónicos 81.810 0 279.064 0 0

Morbilidad general 63.530 0 107.842 0 150

TOTAL 145.340 0 386.906 0 150

Es importante destacar la implementación de la dispensación de fármacos desde

las 8 a 23 horas lunes a viernes , sábados y domingo de 11 a 23 horas al igual que

los festivos, estrategia local con apoyo e iniciativa de la autoridad de salud , lo que

permite entrega de medicamentos a pacientes usuarios del los CESFAM Garín y Lo

Franco que asisten por morbilidad a los SAPU y además descongestionar y

disminuir los tiempos de espera durante la jornada diurna por la dispensación de

fármacos a pacientes crónicos (Hta , DM, crónicos respiratorios) y paternidad

responsable, como también es necesario destacar que en Cesfam Lo Franco se

realizaron arreglos en la infraestructura de farmacia lo que da mayor bienestar a los

funcionarios y a los usuarios.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 86

SATISFACCIÓN USUARIA

ATENCIÓN OFICINAS DE INFORMACIONES

CESFAM

LO

FRANCO

CESFAM

GARIN

TOTAL

COMUNAL

Total Reclamos 46 46 92

Trato 19 15 34

Competencia Técnica 8 11 19

Infraestructura 0 0 0

Tiempo de Espera (En Sala de Espera) 1 4 5

Tiempo de Espera, por consulta especialidad (Lista de

Espera).
1 4 5

Tiempo de Espera, por procedimiento (Lista de Espera) 0 0 0

Tiempo de Espera, por cirugía (Lista de Espera) 0 0 0

Información 4 0 4

Procedimientos Administrativos 11 7 18

Probidad Administrativa 2 0 2

Garantías Explicitas en Salud (GES) 0 5 5

Consultas 10.613 12.090 22703

Sugerencias 5 2 7

Felicitaciones 40 57 97

Solicitudes 4 1 5

Solicitudes Ley N° 20.285 (Ley de Transparencia) 0 0 0

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 87

PRESENTACIÓN DE EXPERIENCIA AÑO 2015 RED DE SALUD QUINTA NORMAL

FICHA TÉCNICA - CUENTA PÚBLICA

OFICINA

/PROGRAMA

CESFAM GARÍN – PROGRAMA PARTICIPACIÓN SOCIAL

JEFE O

ENCARGADO/A

TRABAJADORA SOCIAL MYRIAM RODRIGUEZ MELO

EQUIPO EJECUTOR Equipo Multidisciplinario encargados de participación Comunitaria,

Promoción de la Salud y OIRS.

OBJETIVOS GENERALES

Incentivar la Participación Social, a través del funcionamiento del

Consejo Consultivo de Usuarios del CESFAM Garín, en la red de

salud, con el propósito de buscar acuerdos y compromisos para lograr

una mejora en la atención y la satisfacción del usuario.

ESPECÍFICOS

Apoyar los mecanismos de gestión como Centro de Salud Familiar, en

la fijación de políticas de éste y en definición y evaluación de los planes

institucionales.

Elaborar y desarrollar plan de trabajo anual en conjunto comunidad y

equipo de salud, determinado en las orientaciones definidas por el

MINSAL

Trabajar en conjunto sugerencias e iniciativas, tanto de la comunidad

organizada como del equipo de Salud, orientadas al mejoramiento de

la calidad de la atención.

COBERTURA

COMPROMETIDA

Beneficiarios:

Usuarios del CESFAM Garín y CECOF Antumalal, organizaciones

sociales del sector, establecimientos educacionales y en eventos

masivos a nivel comunal.

INTERVENCIÓN

REALIZADA

HUMANIZACIÓN DEL TRATO

Elaboración del protocolo sobre “Buen Trato”, tanto para funcionarios

como usuarios, lse da a conocer en jornada de difusión en salas de

espera con usuarios,integrantes del Consejo Consultivo, Dirección y

equipo de salud y entrega personalizada a 80 usuarios el compromiso

por escrito “EL BUEN TRATO UNA PREMISA FUNDAMENTAL EN LA

RELACION EQUIPO DE SALUD Y USUARIOS DEL CESFAM GARIN “

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 88

DIAGNOSTICO PARTICIPATIVO DE SALUD: Se realizó la priorización

de los problemas de Salud sentidos por la Comunidad y equipo de

Salud, considerando los determinantes Sociales de la Comuna.

DIFUSION E INFORMACION: Revisión y mantención de pendones en

9 juntas de vecinos, en salas de espera CESFAM y CECOF, sobre

AUGE (GES), Derechos y Deberes en salud, con entrega de trípticos

elaborados por la Comunidad se da a conocer prestaciones, horarios,

equipos de cabecera etc. Además se elaboraron y entregaron dípticos

a los usuarios referentes a patologías AUGE y deberes y derechos en

Salud.

FUNCIONAMIENTO COMITÉ SOLICITUDES CIUDADANAS (OIRS)

Integrado por directiva consejo consultivo , director, encargada de

SAPU , matrona encargada OIRS , subdirección realizando análisis

de los reclamos, felicitaciones, sugerencias y cumplimiento de plazos

establecidos de respuesta a los usuarios desarrollando alternativas de

mejora de la calidad de atención y potenciando lo evaluado como

positivo.

Difusión de informe de solicitudes Ciudadanas en 4 Asambleas del

Consejo Consultivo y en blog del CESFAM.

ANÁLISIS

CUANTITATIVO

Entrega de 800 trípticos informativos AUGE , Derechos y deberes y

funcionamiento CESFAM Garín y CECOF Antumalal, en salas de

esperas, ferias libres y organizaciones sociales

Distribución de 514 sobre Derechos y Deberes en Salud, entregados a

apoderados de kínder a 8º Básico.

Entrega de 300 trípticos informativos AUGE, Derechos y Deberes en

Salud y funcionamiento del CESFAM Garín y CECOF Antumalal

distribuidos en Expo-feria del Adulto Mayor.

10 Asambleas del Consejo Consultivo en el año 2015 y 13 reuniones

de Directiva

Se obtiene Proyecto de INJUV (instituto Nacional de la Juventud) por

$1.000.000 para educación y difusión con escolares sobre Infecciones

de Transmisión Sexual y Uso del Preservativo, se instalaron 12

pendones en establecimientos educacionales del sector del CESFAM

Garín.

ANÁLISIS

CUANTITATIVO

Cumplimiento de meta sanitaria en un 100%.

Mantener por más de 2 décadas la participación y el compromiso de

algunos integrantes de la comunidad y equipo de salud, a través del

Consejo Consultivo.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 89

 Plan de Trabajo formulado y ejecutado en el 100% de las actividades

programadas y evaluado a Diciembre 2015.

Constituidos como organización funcional en la comunidad con

Directiva y personalidad jurídica vigente.

Postulación a proyectos.

Participación en las redes locales y regionales en salud y otros

sectores.

Como obstaculizadores se identifican principalmente:

Necesidad de generar estrategias que permitan mayor participación de

la Comunidad e Intersector.

Falta de recursos económicos asignados al Consejo Consultivo para

gastos menores (locomoción, materiales de difusión etc.)

ANEXOS

(Se deben incluir

verificadores y

productos logrados).

TABLAS

CUADROS

GRÁFICOS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 90

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 91

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

CENTRO DE SALUD FAMILIAR GARIN

JEFE O

ENCARGADO/A

EU. GLADYS DIAZ RUBIO

EQUIPO EJECUTOR Enfermeras, Técnicos de nivel superior de enfermería y

conductores.

Equipo multidisciplinario

OBJETIVOS GENERALES

Disminuir la mortalidad y/o complicaciones de las patologías

respiratorias baja en población de riesgo”

Contribuir a disminuir las hospitalizaciones y concurrencias a los

servicios de urgencias, por atochamiento y déficit de camas.

ESPECÍFICOS

Dar atención personalizada, continua, oportuna, incorporando a la

familia en los cuidados de estos usuarios en campaña de

invierno.

Asegurar la continuidad del tratamiento domiciliario a pacientes

crónicos respiratorios sala ERA descompensados o con cuadros

de neumonía y/o patologías asociadas (DM, HTA).

Evitar segundos episodios o muerte por complicaciones a

usuarios que cursan altas precoces por NAC o VRS.

Pesquisar e Intervenir en riesgos sicosociales, asociados a

problemas de vivienda, hacinamiento, derivación sociocultural,

adultos mayores sin red de apoyo social o familiar.

Dar atención personalizada en su domicilio a pacientes

postrados o cuidados paliativos que presenten cuadros

respiratorios complicados sin tener que concurrir a SU en estos

horarios.

DATOS

PRESUPUESTARIOS

Insumos, Vestuario, equipamiento adecuado de invierno personal

(parkas, linternas, botas etc.) Costos operacionales (vehículos,

bencina etc.) $ 2.500.000

Horas funcionarios enfermera , TENS, conductor = $7.000.000

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 92

COBERTURA

COMPROMETIDA

Beneficiarios : Usuarios del CESFAM Garín

100% pacientes con criterios establecidos para hospitalización

domiciliaria y/o seguimiento domiciliario en el marco de la

campaña de invierno.

Menores de 6 años que cursen neumonía, SBO recurrente.

Niños crónicos respiratorios descompensados.

Adultos mayores de 65 años con Neumonía que tengan patología

crónicas asociadas diabéticos, hipertensos con riesgos de

descompensaciones.

Pacientes que cursen neumonía, con antecedentes de

hospitalización por esta causa dentro del año o año 2015.

Pacientes crónicos respiratorios sala ERA descompensados o

con cuadros de neumonía.

Alta hospitalaria por NAC o VRS, altas precoces.

Paciente con riesgos sicosociales, asociados a problemas de

vivienda, hacinamiento, derivación sociocultural, adultos mayores

sin red de apoyo social o familiar.

Cuadros respiratorias pacientes postrados o cuidados paliativos.

INTERVENCIÓN

REALIZADA

Visita domiciliaria integral vespertinas, fines de semana y

festivos.(independiente de las condiciones climáticas)

Intervención y educación a las familias en los factores de riesgos

al interior del hogar (contaminación intradomiciliaria,

mejoramiento de la vivienda coordinando con el Municipio.

Contra referencia y trabajo multidisciplinario.

Administración de medicamentos, reforzamiento, control de

asegurando la calidad y continuidad del tratamiento médico.

Traslado desde el domicilio al CESFAM, SAPU y/o servicios de

urgencia en caso de complicaciones.

Hospitalización abreviada y tratamientos domiciliarios. (fleboclisis,

administración medicamentos EV, inhaloterapia, hospitalizaciones

abreviadas, oxigenoterapia, inhaloterapia etc.)

ANÁLISIS

CUANTITATIVO

Se visitaron en los horarios vespertinos , fines de semana y

festivos a el 100% de los usuarios del CESFAM Garín que

presentaron cuadros respiratorios complicados y altas

hospitalarias, no se registraron fallecidos en domicilio de los

usuarios intervenidos por falta de acceso a la atención y

seguimiento domiciliarios en el horario diurno recibieron atención

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 93

médica, kinésica y se les entregaron los fármacos e insumos

necesarios de acuerdo a su patología y complicaciones de

patologías crónicas como DM,HTA etc.

N° Visitas Domiciliarias a pacientes con cuadros

respiratorios complicados en campaña de invierno en

horario vespertino sábados, domingos y festivos.

Niños de 0 a 5 años 38

Niños de 6 - 9 años 1

Adolescentes 10 - 19 años 4

Adultos 20 - 64 años 47

Adultos mayores de 65 - 69 años 39

Adultos mayores de 70 y + años 178

TOTAL 307

ANÁLISIS

CUANTITATIVO

En el año 2015 se reforzó la estrategia local e incorporada en la

planificación anual, el seguimiento domiciliario a pacientes que

presentan cuadros respiratorios complicados, como parte de la

contingencia en el periodo de invierno en los meses de mayo,

junio, julio y agosto.

Se realizan actividades promoción, preventivas, curativas, que

nos permiten abordar la demanda por enfermedades respiratorias

que se producen en la temporada invernal.

El seguimiento domiciliario está dirigida la población más

vulnerable los menores de 2 años, adultos mayores, altas

hospitalarias por cuadros respiratorios complicados, altas

precoces, pacientes con patologías crónicas respiratorias

complicadas.

Es una actividad muy reconocida y validada y demanda por la

comunidad, autoridades de Salud y municipales, además no

permite fortalecer el modelo con enfoque familiar y comunitario

con un enfoque integral biopsicosocial en el propio domicilios de

nuestros usuarios vulnerables y en el contexto familiar., no

registramos rechazos de pacientes ni muertos en domicilio por

falta de acceso a la atención del equipo del CESFAM Garín.

Su continuidad está incluida dentro de las prestaciones a

desarrollar en los meses de invierno.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 94

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

“Los cuidados a la persona enferma en el hogar son tan antiguos

como la propia civilización. La lucha por la supervivencia y

conservación de la especie han ido siempre acompañadas de

algún tipo de atención en el propio domicilio, generalmente a

cargo de otros miembros del entorno familiar. “

En este caso del equipo de Salud del CESFAM Garín.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 95

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 96

FICHA TÉCNICA CUENTA PÚBLICA

CAMINATA POR LA AUTONOMIA DEL ADULTO MAYOR

OFICINA

/PROGRAMA

Programa Adulto Mayor, CESFAM GARÍN

JEFE O

ENCARGADO/A

Enfermera Karla Urrutia Montes, encargada Programa Adulto

Mayor

EQUIPO EJECUTOR EU Karla Urrutia Montes, CESFAM Garin

Sra. Nancy Arredondo, UCAM

Sr. Alejandro Reyes, CEC

Dirección y Equipo Multidisciplinario CESFAM Garín

OBJETIVOS GENERALES

Fomentar la autonomía en los Adultos Mayores.

Potenciar el envejecimiento activo.

Extender la calidad y esperanza de vida en edades avanzadas

ESPECÍFICOS

Participación social de Adultos Mayores.

Mantener un bienestar físico, psíquico y social en los Adultos

Mayores

Mejorar la salud mental, salud física y psicosocial e los

Adultos Mayores

Empoderamiento en la comunidad por parte de los AM

DATOS

PRESUPUESTARIOS

Corporación Comunal de Desarrollo(aportes de $130.000 en

arriendo de baños químicos) ,aportes voluntarios de

diferentes entidades, entre estas, distribuidoras de bebidas,

ferias libres, negocios de la cercanía del CESFAM, IPS, cajas

de compensación, Universidades en convenio

COBERTURA

COMPROMETIDA

Beneficiarios Adultos mayores autovalentes usuarios del

CESFAM Garín, (alrededor de 300 adultos mayores en dos

caminatas que se realizaron en el transcurso del año 2015).

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 97

INTERVENCIÓN

REALIZADA

Convocatoria con el intersector

Reuniones para la organización

Tramitación de permisos

Organización de la actividad

Difusión de la actividad

Convocatoria a organizaciones sociales, consejo consultivo,

etc.

Apoyo de la alcaldesa y autoridades de la Corporación.

Coordinación con carabineros para habilitar calles para la

caminata y apoyo en seguridad.

ANÁLISIS

CUANTITATIVO

Dentro de las expectativas y lo programado se sobrepasó lo

esperado, la difusión de esta actividad estuvo centralizada en

los usuarios de Garín e intersector, la cantidad de participante

nos señala que podría extenderse a algo más masivo a nivel

de la Comuna para el año 2016.

ANÁLISIS

CUALITATIVO

La evaluación de ambas caminatas fue positiva en cuanto al

comité organizador como de los participantes, se cumplió con

el objetivo general, de fomentar la autonomía de los adultos

mayores y junto con esto la participación social.

El apoyo de stand con información útil a los adultos mayores

fue un incentivo para la participación, entres esos, IPS, Cajas

de compensación, CESFAM Garin, CCR y CEDIAM de Quinta

Normal

La comunidad que participó fue la circunscrita al CESFAM

Garin, falto mayor difusión a nivel comunal

La realización de las fiestas patrias de la comuna el mismo día

de la segunda caminata mermo la participación, lo que nos

demuestra que fue muy bien acogido por las familias de los

adultos mayores pero a su vez sería importante coordinar para

no coincidir con importantes actividades a nivel comunal.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 98

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 99

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 100

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

DACION DE HORAS TELEFÓNICAS DE MORBILIDAD A

ADULTOS MAYORES

Cesfam Lo franco

JEFE O

ENCARGADO/A

Patricia González Barahona

EQUIPO EJECUTOR Patricia González B

Fernando Araneda

Cecilia González

OBJETIVOS GENERALES

Facilitar el acceso de la población de más de 65 años que

requiere atención de morbilidad a través de la implementación

de línea telefónica en horario de 7:30 a 8:30 horas.

Disminuir en forma progresiva que los adultos mayores

concurran a hora temprana a solicita hora de morbilidad.

Mejorar la percepción de los usuarios adultos mayores hacia el

centro reconociendo su vulnerabilidad.

ESPECÍFICOS

Registra en planillas número de llamadas diarios y horas

entregadas

Identificar equipo territorial que presenta mayor demanda de

horas telefónicas por adultos mayores.

DATOS

PRESUPUESTARIOS

Monto : $ 27.000

COBERTURA

COMPROMETIDA

10% beneficiarios adultos mayores con acceso a teléfono.

INTERVENCIÓN

REALIZADA

La medida comenzó el mes de abril del presente año con el

objetivo de facilitar al usuario adulto mayor del Cesfam Lo

Franco concurriera a solicitar horas médica a tempranas horas

de la mañana.

Se implementa número telefónico que atiende a los usuarios

adultos mayores que soliciten hora médica desde 7:30 a 8:30

horas 226669087.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 101

Se ha realizado difusión de número telefónico en Cesfam, blog,

además se les registra en carne de manera de facilitar las

llamadas.

ANÁLISIS

CUANTITATIVO

El 62% de los llamados corresponde a usuarios de equipo

número 1, lo cual es coincidente en que el número de adultos

mayores es superior en ese sector.

Las llamadas se han ido incrementando mes a mes lo cual nos

demuestra que fue una estrategia acertada el implementar este

sistema.

El promedio es de 13 llamadas día.

ANÁLISIS

CUALITATIVO

Satisfacción de los usuarios adultos mayores que manifiestan

lo beneficioso de la medida, ya que puede tomar hora a la hora

que desee y con el medico que prefiera.

Para el equipo de gestión del centro, nos queda clara que fue

una estrategia muy acertada para esta población tan

vulnerable, la cual se vio reflejada en encuesta realizada previa

a la intervención, en la cual estos usuarios solicitaban poder

llamar por teléfono para reservar su hora.

Hemos podido conocer el equipo territorial que más llamadas

telefónicas, lo cual nos ayuda como equipo de salud a ir

construyendo el mapa epidemiológico.

Obstáculos

Existe la cultura del Adulto Mayor a levantarse temprano.

Telefonía IP dependiente de acceso a internet, que en

oportunidades existe intermitencia, no contando con servicio

telefónico

Adulto mayor no siempre cuenta con número de identificación

a mano, por lo que tarda su dación de hora.

Desconocimiento del número de adultos mayores con teléfono

funcionando y vigente

Proyecciones

Como propuesta se podría postular a través de algún proyecto

a la dación de horas de morbilidad a través de Call - Center

para el acceso de toda la población inscrita en el centro, esto

permitiría que el usuario llegue al centro a la hora que está

citado y no a hora temprana.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 102

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

DISTRIBUCIÓN POR MES LLAMADAS TELEFÓNICAS DE

ADULTOS MAYORES EQUIPO 1 Y 2 CESFAM LO FRANCO.

MES EQUIPO 1 EQUIPO 2 TOTAL

ABRIL 13 7 20

MAYO 97 74 171

JUNIO 95 85 180

JULIO 98 74 172

AGOSTO 155 89 244

SEPTIEMBRE 175 98 273

OCTUBRE 178 102 280

NOVIEMBRE 172 97 269

DICIEMBRE 165 74 239

TOTALES 1148 700 1848

Registro de llamadas telefónicas recibidas por día, por equipo

territorial.

Módulo de citación telefónica con acceso de sólo un

funcionario.

62%

38%

0%

Llamadas Telefónicas

Equipo 1

Equipo 2

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 103

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

CESFAM LO FRANCO

“ELIMINACIÓN DE LA RECETA DE PAPEL PARA PACIENTE

CRÓNICOS DEL

CESFAM LO FRANCO 2015”

JEFE O

ENCARGADO/A

Patricia González Barahona

Erika Pastenes

EQUIPO EJECUTOR Químico Farmacéutico comunal

Médicos equipos de sector

Encargados de sector

TENS de Farmacia

TENS equipos de sector

Supervisora SAPU

TENS unidad SAPU

Administrativo SAPU

Equipo de extensión horaria.

Administrativos equipo de sector

Medico encargado de farmacia

Subdirector

Directora

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 104

OBJETIVOS GENERALES

Eliminar el cien por ciento de las recetas de papel de usuarios

crónicos bajo control en un plazo de 2 meses en Cesfam Lo

Franco

ESPECÍFICOS

Simplificar el proceso de entrega de fármacos a usuarios

crónicos.

Optimizar el horario extendido de farmacia para el efecto de

retiro de fármacos de usuarios crónicos

Reducir el tiempo de espera de pacientes que concurren solo a

retirar sus medicamentos mensuales a la farmacia del Cesfam

Lo Franco

Reducir el número de pacientes en horarios Peak.Rescatar

pacientes inasistentes a controles por medio de recetas que no

han sido digitalizadas.

COBERTURA

COMPROMETIDA

Beneficiarios 100% de usuarios portadores de alguna

patología cronica inscritos en Cesfam Lo Franco.

INTERVENCIÓN

REALIZADA

Reuniones con los integrantes del equipo de salud que

participara en el proyecto de mejora para dar a conocer lo que

nos convoca y solicitar su colaboración y compromiso.

Conocer el número exacto de usuarios crónicos que se

encuentran retirando fármacos con receta de papel.

Conocer el número de recetas de papel existente en Cesfam

según programas.

Conocer el número aproximado de recetas de papel de

usuarios crónicos que son despachadas en unidad de farmacia

en forma diaria.

Confección de díptico con fármacos de uso de usuario crónicos

con dosis horario etc. , el cual se adosara a carne del paciente

por Tens de farmacia quien citara para próximo retiro y

realizara educación al usuario respecto a la nueva forma de

retiro de sus fármacos de esquema de retiro de fármacos para

ser entregada en farmacia cuando el usuario retire sus

fármacos

Capacitación al cien por ciento de médicos y profesional no

medico habilitado para prescribir receta en el uso de

Herramienta Rayen: Prescripción, anulación y cambio de

recetas por Rayen.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 105

Capacitación a los funcionarios de farmacia y SOME en

relación a la mejora.

Capacitación a los funcionarios de OIRS del Cesfam de tal

manera que si les consultan tengan clara las indicaciones que

deben dar a los usuarios.

Elaboración de información para los pacientes (afiches, blog,

Video, etc.)

Capacitación a la comunidad por medio de los representantes

del consejo Consultivo, comités locales de salud de los

sectores y otras organizaciones sociales de nuestro territorio

de manera que realicen efecto multiplicador y participen

también en la mejora haciendo difusión en coordinación con el

equipo de promoción del Cesfam.

Supervisión diaria de la mejora de esta forma se pueden

detectar las falencias y aplicar las correcciones

correspondientes.

Registro el número de usuarios crónicos insistentes a retiro de

fármacos a sus sectores para retomar adherencia a tratamiento

Supervisión de parte de QF de la comuna en relación a este

cambio

Químico farmacéutico revisara las recetas y avisara a

profesional que la prescribe sobre su cierre de receta anterior.

Cada profesional debe revisar cambio de medicación que

efectuó algún especialista a nivel secundario o bien cambio por

RAM y procederá al cierre de receta antigua

Si el equipo de farmacia acusa recibo de parte de paciente de

cambio de medicación avisarla equipo para que se proceda a

su cambio. Así se optimizara adherencia a tratamiento de

usuarios crónicos.

ANÁLISIS

CUANTITATIVO

Disminución a la mitad en los tiempos de espera donde el

usuario deberá solo esperar su turno en farmacia.

Disminución del 100% de los riesgos de despacho de fármacos

erróneos por letra ilegible, lo que favorece a la calidad y

seguridad del paciente.

10% de los usuarios crónicos retiran fármacos en horario

Disminución de los costos en compra de recetas crónicos.

Mejorar 2% cobertura de usuarios crónicos IAAPS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 106

Mejorar 2% cobertura efectiva de usuarios crónicos DM y

HTA.

ANÁLISIS

CUALITATIVO

Mejoró de la satisfacción Usuario Interno (SOMES y

optimización del tiempo de atención clínica, al no tener que

realizar registro doble de receta).

Mejoró de la satisfacción usuaria externo (tiempo de espera al

retiro de fármacos).

Mejoró la pesquisa en unidad de farmacia de usuarios

crónicos insistentes a controles.

Los funcionarios de farmacia tienen más tiempo para educar al

paciente crónico en la toma de sus fármacos. (horario más

extendido).

Mejorar el registro de los insistentes a su tratamiento y así y

comparar con la Adherencia al tratamiento.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Número de recetas de papel eliminadas de usuarios crónico en

plazo de 2 meses /número de recetas digitalizada x 100.

N° de recetas despachadas en unidad de farmacia de usuarios

crónicos horario normal/N° de recetas usuarios crónicos

despachadas en forma digital x 100

N° de recetas despachadas en unidad de farmacia de usuarios

crónicos horario Extendido /N° de recetas usuarios crónicos

despachadas en forma digital x 100

N° de usuarios crónicos rescatados por inasistencia a controles

desde farmacia /número total de usuarios crónicos inasistentes

de los equipos x100.

Aplicación de encuesta de tiempo de espera previa a

implementación de la mejora /Aplicación del mismo

instrumento después de implementada la mejora x 100

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 107

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 108

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

SERVICIO DE ATENCION PRIMARIA DE URGENCIA QUINTA NORMAL

Sapu Lo Franco - Sapu Garín

JEFE O

ENCARGADO/A

Corporación Comunal de Desarrollo Quinta Normal

Dirección de salud .

EQUIPO EJECUTOR Directores de centros de salud y coordinadores de Sapu Garín y Lo Franco.

DEPENDENCIAS

EXTERNAS

Aporte del Minsal

$ 290.745.190

OBJETIVOS GENERALES

Satisfacer la demanda de atención y consultas de urgencia y emergencia ,

mejorando la accesibilidad de la población de Quinta Normal en horarios

extendidos y de 24 horas.

ESPECÍFICOS

Aumentar la capacidad resolutiva del nivel primario de atención, frente a

situaciones de mayor demanda como los meses de invierno.

Dar continuidad en la atención a las familias de la comuna con un

enfoque de atención integral y coordinado con la red de salud.

Disminuir las consultas de urgencia a nivel de los centros hospitalarios de

manera de disminuir los tiempos de espera

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 109

DATOS

PRESUPUESTARIOS

(Recursos

comprometidos por

programa /oficina)

Monto Total: $ 290.745.190

Sapu Garín

Sapu largo $ 174.655.762

Sapu Lo Franco

Sapu corto $ 116.089.427

COBERTURA

COMPROMETIDA

(Especifique si fuera

necesario)

BENEFICIARIOS

Usuarios de la comuna de Quinta Normal y comunas vecinas un 35% del

total de atenciones corresponden a otras comunas que para el año 2015

corresponde 29.575 consultas .

INTERVENCIÓN

REALIZADA

Durante el año 2015 se realizan un total de 84.502 consultas en los

Sapu de la comuna de Quinta Normal.

ANÁLISIS

CUANTITATIVO

(Análisis estadístico,

presupuestario de

cobertura etc.)

Enero a Diciembre 2015

Consultas Sapu Lo franco: 51.125

Consultas Sapu Garín: 33. 377 con un porcentaje de resolutividad del

95%.

 ANÁLISIS

CUALITATIVO

(Análisis de los

logros alcanzados

obstáculos

encontrados

cumplimiento de

objetivos,

proyecciones futuras

etc.)

Durante el año 2015 la continuidad de la atención de los servicios de

urgencia permite satisfacer la demanda da espontanea de atenciones en

horarios en los cuales los centros de salud se encuentran cerrados esto

permite fortalecer la atención no solo frente a situaciones de emergencia y

urgencia , favorece además el seguimiento de nuestros usuarios inscritos

a través de la coordinación con los centros y equipos de cabecera .

Una de las principales dificultades en la comuna radica en el porcentaje de

atenciones que se realizan a usuarios inscritos en otras comunas que

también cuentan con servicios de atención primaria de urgencia pero que

acceden principalmente al Sapu Garín por la cercanía geográfica con la

comuna de cerro Navia aduciendo mejor calidad en la atención , disponibilidad

de personal etc.

 Esto genera una brecha presupuestaria importante de un programa que

tampoco cuenta con un financiamiento real por parte del Minsal y lo que

llega por aporte solo permite cubrir en forma parcial el gasto del recurso

humano .

Para el año 2016 se da continuidad a lo realizado potenciando la capacitación

del recurso humano , el mejoramiento y reposición de equipos, y los lineamientos

para la implementación del Sapu de Alta Resolución que deberá iniciar su

funcionamiento el año 2017 Sapu de 24 horas que contempla además la

implementación de prestaciones como exámenes básico de laboratorio, sala de

rayos etc.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 110

ANEXOS

TABLAS

GRÁFICAS

CUADROS

FOTOS

DELITOS

PAIS RM QN

2005 2010 2005 2010 2005 2010

Tasa de Denuncias (por c/100000 habitante)

Delitos de

Mayor

Connotación

Social (Por c/

100.000 hab.) 2.502.0 2.780,30 2.681,32 2.979,13 2.146,37 3.532,60

Robo con

violencia o

intimidación 300,8 279,3 480,6 415,4 391,5 563,1

Robo con

sorpresa 105,5 148,7 133,4 183,2 61,6 165.5

Robo con

fuerza 974,8 1,171,7 1,054,4 1,286,4, 869,2 1.700.4

Hurto 566,3 633,3 497,3 570,8 302,1 407.7

Lesiones 537,6 530,3 497 506,1 507,6 680.2

Homicidio 1,9 1,3 2 1,5 2,1 0.0

Violaciones 15,1 15,7 16,6 15,8 12,3 15.8

Tasa de Detenidos

Delitos de Mayor Connotación Social (Por c/ 100.000 hab.)

Robo con

violencia o

intimidación 728,6 905,2 802,5 963,3 726,4 1352,5

Robo con

sorpresa 22,2 22,3 25.8 28,9 11,3 21,4

Robo con

fuerza 88,5 103,3 79,4 92,7 103,8 148,6

Hurto 430,5 500,7 498,1 565,3 235,3 679

Lesiones 128.7 218.7 121.5 208.0 312.3 414.4

Homicidio 2.3 2.0 2.3 1.7 3.1 1.1

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 111

Quinta normal presenta un número de denuncias mayor al promedio país y

región por lo que la atención en los servicios de urgencia y el poder contar

con un Sapu de alta resolución para el año 2017 resulta de alto impacto.

ACCIDENTES DE TRÁNSITO

COMUNA

ACCIDENT

ES DE

TRANSITO

FALLECIDO

S

LESIONADOS

TOTAL

LESIONAD

OS

GRAVE

S

MENOS

GRAVE

S

LEVE

S

QUINTA

NORMAL 546 3 37 44 297 378

PUDAHU

EL 907 11 67 46 393 506

RENCA 282 5 27 30 129 186

LO

PRADO 322 6 36 19 120 175

CERRO

NAVIA 325 3 34 29 156 219

Fuente: información estadística de accidentes de tránsito en comunas, provincias y

regiones de chile (año 2011)

Se observa en la tabla que la comuna de quinta normal ocupa el segundo lugar

entre las comunas urbanas del SSMOCC tanto en el Nº de accidentes como en los

lesionados delincuencia.

Violaciones 1,7 2.8 2.0 2.7 2.1 1.1

Fuente: Subsecretaría de Prevención del Delito – Ministerio del Interior y

Seguridad Pública.

ATENCIONES SAPU QUINTA NORMAL AÑO 2015

Establecimiento

TOTAL ANUAL TOTAL ANUAL

ATENCIONES RESPIRATORIAS ATENCIONES RESPIRATORIAS

SAPU GARIN 51125 17399 60,5% 20,6%

SAPU LO

FRANCO

33377 13902
39,5% 16,5%

TOTAL

COMUNAL 84502 31301 - 37,0%

http://10.8.64.45/ira/tendencia.php?estab=4&ano=2015&nome=Garin
http://10.8.64.45/ira/tendencia.php?estab=34&ano=2015&nome=SAPU
http://10.8.64.45/ira/tendencia.php?estab=34&ano=2015&nome=SAPU

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 112

CONSULTAS REALIZADAS EN LOS SERVICIOS DE ATENCION PRIMARIA

DE URGENCIA AÑO 2015

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA /PROGRAMA PROGRAMA MÁS ADULTOS MAYORES AUTOVALENTES EN

ATENCIÓN PRIMARIA DE SALUD

JEFE O

ENCARGADO/A

Corporación Comunal de Desarrollo Quinta Normal, Dirección de Salud

EQUIPO EJECUTOR Referente Comunal

Encargados del Programa Adulto Mayor de los Cesfam Lo Franco y Garín.

Duplas de los centros de salud y dupla comunal.

DEPENDENCIAS

EXTERNAS

Aporte del Minsal $ 66.218.584

OBJETIVOS GENERALES

Intervención de adultos mayores de 65 años en control en los centros de

Salud de manera potenciar un envejecimiento saludable y funcional

mejorando la calidad de vida y prolongando su autovalencia.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 113

ESPECÍFICOS

Mejoramiento de las funciones motoras , cognitivas y de la memoria

mediante el fomento del autocuidado de los adultos mayores de la comuna

interviniendo organizaciones locales y comunitarias a través de un trabajo

intersectorial.

DATOS

PRESUPUESTARIOS

Monto : $66.218.584

COBERTURA

COMPROMETIDA

BENEFICIARIOS

1290 adultos mayores de 65 años inscritos en los centros de salud de la

comuna.

INTERVENCIÓN

REALIZADA

Se realiza intervención mediante talleres programados de estimulación

cognitiva , actividad física y estilos de vida saludable durante un periodo

de 24 semanas por un equipo profesional constituido por kinesiólogo y

fonoaudiólogo de manera de potenciar la autovalencia y funcionalidad de

los Adultos Mayores.

Se intervienen los Clubes de adultos mayores de la comuna, en un trabajo

coordinado con la oficina del adulto mayor y la UCAM.

Se realiza difusión y motivación a participar de estos talleres a nivel de

la comunidad, mediante la creación de material audiovisual, logos pasacalles

poleras y bolsos que identifiquen a los usuarios participantes.

ANÁLISIS

CUALITATIVO

(Análisis estadístico,

presupuestario de

cobertura etc.)

De marzo a diciembre del año 2015 se intervienen 1414 adultos mayores

en 59 clubes y organizaciones sociales con un porcentaje de cumplimiento

de la meta propuesta de un 109.6% con un total de 4248 sesiones de

estimulación, cognitiva, funcional y estilos saludables.

Durante el mes de julio se realiza el Diagnostico participativo de programa con

el objetivo de recoger las inquietudes y necesidades de capacitación de los

adultos mayores en la comuna.

ANÁLISIS

CUALITATIVO

(Análisis de los logros

alcanzados obstáculos

encontrados

cumplimiento de

objetivos, proyecciones

futuras etc.)

Este programa se desarrolló como piloto en la comuna de Quinta

Normal, obteniéndose un resultado desde el punto de vista del cumplimento

de metas y satisfacción de los usuarios con un alto impacto ya que logro

coordinar un trabajo intersectorial e involucro además a los equipos de

salud del Centros Andes, por lo tanto, su proyección para el año 2016 esta

comprometida al igual que su financiamiento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 114

ANEXOS

TABLAS

FOTOS

GRÁFICOS

CUADROS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 115

CUMPLIMIENTO MÁS CESFAM GARIN 2015

MESES 0

3

04 0

5

06 0

7

0

8

0

9

1

0

1

1

12 TOTAL

Nº DE

CLUBES

INTERVENI

DOS

7

7

1

3

27

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 116

Nº DE

SESIONES

2

4

43

2

2

0

1

222 21

6

5

4

9

192 222 3

2

4

0 2382

Nº DE

INGRESOS

2

5

54 5

6

21 9 3

1

1

7

232

0 0 715

CUMPLIMIENTO MÁS CESFAM LO FRANCO 2015

MESES 03 04 05 06 07 08 09 10 11 12 TOTAL

Nº DE CLUB

INTERVENI

DOS

4 6 10 20

Nº DE

SESIONES

102 37

8

21

9

30

6

19

5

525 258 246 20

4

16

5

2598

Nº DE

INGRESOS

0 22

2

58 12 10

6

44 30 98 79 60 709

CLUBES INTERVENIDOS POR DUPLA COMUNAL 2015

MESES 03 04 05 06 07 08 09 10 11 12 TOTAL

Nº DE

CLUBES

4

4

4

12

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 117

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 118

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

CEDIAM PEUMAYEN

JEFE Erika Quilodrán Gutiérrez

EQUIPO EJECUTOR Jorge Urrutia, Kinesiólogo.

Mayra Jerez, Trabajadora Social.

Paulina Ponce, Psicóloga.

Erika Quilodrán, Terapeuta Ocupacional.

DEPENDENCIAS

EXTERNAS

SENAMA

OBJETIVOS

GENERALES

Promover y fortalecer la autonomía e independencia en las

personas mayores, que permita contribuir a retrasar su pérdida

de funcionalidad, manteniéndolos en su entorno familiar y

social, a través de una asistencia periódica a un Centro Diurno

donde se entregarán temporalmente servicios sociosanitarios y

de apoyo.

ESPECÍFICOS

Promover hábitos de vida saludable en los adultos mayores,

tanto a nivel físico como cognitivo.

Promover la independencia de las actividades básicas e

instrumentales de la vida diaria.

Favorecer el acceso de los adultos mayores a la información e

incorporación a los recursos sociales, a través de la activación

y/o potenciación, de redes de apoyo formal e informal.

Orientar, informar y educar a las familias y/o cuidadores

informales de los adultos mayores en temas gerontológicos, que

les permitan contar con conocimientos y herramientas que

faciliten su adaptación al entorno y cuidados socio sanitarios.

Prevenir el incremento de la dependencia a través de la

potenciación de las capacidades funcionales, cognitivas y

sociales.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 119

Promover un entorno que favorezca las relaciones sociales y

afectivas.

DATOS

PRESUPUESTARIOS

Monto total del proyecto: $ 51.280.844.-

Solicitado al SENAMA: $17.893.400

Aportes Propios: $33.387.444

COBERTURA

COMPROMETIDA

Adultos mayores (60 años y más) que vivan en la comuna de

Quinta Normal, que pertenezcan a los tramos I, II, III según el

Registro Social de Hogares y que presenten una dependencia

leve en las actividades de la vida diaria básica y/o

instrumentales.

INTERVENCIÓN

REALIZADA

En CEDIAM se realiza una cartera de prestaciones que apuntan

a aumentar la funcionalidad del adulto mayor, las actividades

realizadas son:

Actividad Física y recreativa

Prevención de Caídas

Estimulación Cognitiva

Participación Comunitaria

Habilidades Sociales

Técnicas de Resolución de Conflictos

Prestaciones Sociales

Estilo de Vida Saludable

Historia de Vida

Derribando Mitos

Habilidades de Autonomía y Autogestión Comunitaria

Jornadas Familiares y Comunitarias

Taller de Tejido

Taller de Rayuela

Taller de Reciclaje

Actividades Recreativas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 120

ANÁLISIS

CUANTITATIVO

En CEDIAM se realizan 16 prestaciones dirigidas a 50 adultos

mayores, de los cuales todos presentan una dependencia leve

en las AVD básicas.

Según Índice Barthel, esta dependencia varía entre 90 a 65pts,

siendo el promedio de ambos sexos un puntaje de 85pts.

El 100% de los usuarios beneficiarios pertenecen a la red de

salud comunal, de los cuales sólo el 90% mantienen sus

controles al día y el 10% realizan sus atenciones de manera

particular.

Desde que se puso en marcha el proyecto, la participación en

promedio de hombres es de un 32%, siendo las mujeres las

que más participan durante el periodo y quienes más se

mantienen en las intervenciones. Del total de los usuarios se ha

logrado en promedio un 56% de asistencia mensual.

Después de 11 meses de intervención el 50% de los usuarios

ha logrado alcanzar una independencia en sus AVD básicas.

En cuanto al riesgo de caídas, en un inicio el 65% presentaba

un riesgo alto de caídas, actualmente este porcentaje ha bajado

15 puntos, logrando que adultos mayores sientan más al

realizar marcha.

Con respecto al presupuesto de la cobertura, el aporte

entregado por SENAMA fue realizado en tres cuotas:

La primera cuota es del 40% y fue traspasado después de la

entrega del primer informe técnico de avance. La segunda cuota

es del 30% después de la aprobación del primer informe

bimensual y la tercera cuota entregada después de la

aprobación del segundo del informe bimensual.

Del total entregado por SENAMA, aproximadamente el 8% será

devuelto a dicha institución debido al rechazo de una

modificación presupuestaria.

El total del aporte entregado por el SENAMA es utilizado para

recursos humanos. Todo lo que conlleva a gastos operacional,

es financiado por el organismo ejecutor.

ANÁLISIS

CUALITATIVO

Con 11 meses de ejecución se ha logrado llegar a más de 50

adultos mayores y sus familias a que participen en una

intervención enfocada en sus necesidades, las que están

enfocadas en aumentar la independencia y autonomía de ellos,

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 121

potenciar su sentido de eficacia manteniendo y/o previniendo su

pérdida de funcionalidad.

Esto se ha logrado gracias a que la comunidad ha sido receptiva

y facilitadora en la implementación del proyecto, ayudando a

difundir el trabajo realizado en CEDIAM.

Al mismo tiempo, se ha logrado una buena articulación de la red

de salud comunal lo que facilita y potencia las actividades del

centro y de sus usuarios, logrando que los usuarios participen

en distintas actividades comunales como: caminatas del adulto

mayor, corridas, feria para el adulto mayor.

Sin embargo, como en todo proyecto se han encontrado

Obstaculizadores que han dificultado una buena ejecución del

proyecto. El más importante es que los recursos económicos

son insuficientes para el costo real del proyecto, su

implementación y ejecución.

También ha dificultado el acceso a las dependencias del Centro

día por parte de los usuarios por medio de transporte público, lo

que provoca inasistencias y retraso en las jornadas.

Como en toda intervención existen una participación deficiente

de las familias o red de apoyo de los usuarios lo que dificulta la

permanencia de los cuidados y reforzamiento de actividades en

el hogar.

Nuestra proyección apunta a que el Centro Día se mantenga en

funcionamiento para que más adultos mayores de la comuna

participen en estas intervenciones sociosanitarias y que se logre

aumentar la cobertura a 100 usuarios para que así, existan más

adultos mayores autovalentes y disminuir la dependencia que

se provoca en este ciclo vital.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 122

ANEXOS

TABLAS

GRÁFICOS

CUADROS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 123

FICHA TECNICA CUENTA PÚBLICA

Ceremonia de Alta

Programa: Rehabilitación de Alcohol y Drogas

OFICINA

/PROGRAMA

COSAM Quinta Normal

JEFE O

ENCARGADO/A

Programa R. Alcohol y Drogas

EQUIPO EJECUTOR Programa Alcohol y Drogas

OBJETIVOS GENERALES

Hacer cierre del proceso terapéutico para os usuarios que han

finalizado todo su tratamiento.

ESPECÍFICOS

Hacer un reconocimiento público del logro de estos usuarios.

Generar Motivación en los usuarios que aún mantienen

consumo.

DATOS

PRESUPUESTARIOS

Monto : $ 50.000

Monto Caja Chica COSAM.

COBERTURA

COMPROMETIDA

Beneficiarios : 8 Usuarios

INTERVENCIÓN

REALIZADA

La actividad se realizo en la Biblioteca Municipal, se genera

un escenario para premiar con un diploma y palabras de

agradecimiento por parte de los profesionales hacia los

usuarios que finalizan su proceso terapéutico, todo ello con

presencia de autoridades, familiares y público en general.

ANÁLISIS

CUALITATIVO

La actividad tuvo una excelente convocatoria, se lleno el

auditorio, se generaron aspectos muy emotivos para todo

los participantes.

Los familiares de cada usuario fueron a recibirlos y felicitarlos

por el gran logro obtenido.

ANEXOS

TABLA

http://cosamquintanormal.blogspot.cl/2015/09/ceremonia-de-alta-

programa-de.html

http://cosamquintanormal.blogspot.cl/2015/09/ceremonia-de-alta-programa-de.html
http://cosamquintanormal.blogspot.cl/2015/09/ceremonia-de-alta-programa-de.html

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 124

JORNADA DE REFLEXIÓN Y PLANIFICACIÓN COSAM

OFICINA

/PROGRAMA

COSAM Quinta Normal

JEFE O

ENCARGADO/A

Director

EQUIPO EJECUTOR Director y Concejo Técnico de COSAM

OBJETIVOS GENERALES

Desarrollar las bases para un desarrollo Organizacional en COSAM

mediante la participación e información entregada por todos los

funcionarios del centro. Dando pie a un trabajo posterior para

sistematizar y proponer un plan a largo plazo.

ESPECÍFICOS

Generar sentido de pertenencia, unidad y compromiso en todo el

equipo.

COBERTURA

COMPROMETIDA

Beneficiarios: Todo el equipo COSAM.

INTERVENCIÓN

REALIZADA

En el mes de Octubre se realiza en dependencias de Corporación de

Deporte de Quinta Normal, la actividad interna con todo los funcionarios

de COSAM para realizar una reflexión general del que hacer de nuestra

Institución, su aporte a la Comunidad y el aporte de cada uno de

nosotros a ese fin, pero además integrando las visiones de cada uno

para determinar que cambios deben generarse para el futuro de

COSAM.

ANÁLISIS

CUANTITATIVO

Los logros cuantitativos aun están en proceso, se obtuvo gran

cantidad de insumo escrito, entre encuestas, y papelografos que

serán sistematizados por el Comité Técnico de COSAM para dar un

propuesta a nivel de Centro.

ANEXOS http://cosamquintanormal.blogspot.cl/2015/11/jornada-de-reflexion-

cosam.html

OFICINA

/PROGRAMA

COSAM Quinta Normal

JEFE O

ENCARGADO/A

Programa Infanto Adolescente

EQUIPO EJECUTOR Programa Infanto Adolescente

http://cosamquintanormal.blogspot.cl/2015/11/jornada-de-reflexion-cosam.html
http://cosamquintanormal.blogspot.cl/2015/11/jornada-de-reflexion-cosam.html

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 125

OBJETIVOS GENERALES

Influir en las políticas Locales en relación al ámbito infanto adolescente

ESPECÍFICOS

Conocer las opiniones de los niños, niñas y adolescentes en relación

a temas relevantes

Visualizar y posicionar a la Red de Infancia.

DATOS

PRESUPUESTARIOS

Monto : $ 650.000 (los temas financiero fueron responsabilidad de

OPD Quinta Normal)

COBERTURA

COMPROMETIDA

Beneficiarios:

200 alumnos pertenecientes a los 19 Establecimientos Educacionales

Municipales.

INTERVENCIÓN

REALIZADA

En el mes de Octubre la Red de infancia desarrollo el primer Congreso

d e niños, niñas y adolescentes de la Comuna, actividad que se

desarrollo en el Liceo B. Franklin, conto con la participación de la Sra.

Alcaldesa, Concejales, autoridades de SENAME y Autoridades del

Departamento de Salud de la Corporación.

La actividad consistía en que todos las organizaciones que somos

miembros de la Red de Infancia, entre ellas COSAM desarrollo

entrevistas estructuradas con los niños y adolescentes en distintas

mesas, con temas tan relevantes como familia, drogadicción,

esparcimiento, etc.

ANÁLISIS

CUALITATIVO

Se generaron gran cantidad de insumos para poder desarrollar una

sistematización la cual será presentada a la Alcaldesa durante el primer

semestre del 2016.

La convocatoria fue excelente, participaron 200 niños, niñas y

adolescentes, además de más de 20 Adultos representantes de cada

Establecimiento.

ANEXOS http://cosamquintanormal.blogspot.cl/2015/11/1er-congreso.html

http://cosamquintanormal.blogspot.cl/2015/11/1er-congreso.html

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 126

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

Actívate

JEFE O

ENCARGADO/A

Richard Gutiérrez Opazo

EQUIPO EJECUTOR Equipo actívate

DEPENDENCIAS

EXTERNAS

Recursos mixtos, tantos del SSMOC como aportes

municipales.

OBJETIVOS GENERALES

Generar una política transversal de movimiento y espacios

saludables en cada lugar de la comuna a través del deporte,

movimiento físico y reciclaje. De manera transversal al municipio

de Quinta Normal

Gestionar, desarrollar y coordinar la actividad Física Y espacios

saludables para la comuna

ESPECÍFICOS

Generar y potenciar espacios saludables

Diseñar, gestionar y formar la Red para una comuna más

saludable.

Hacer una comuna más feliz y activa.

Liderar la región en espacios saludables y deportivos.

DATOS

PRESUPUESTARIOS

Monto: En el año 2015 fueron solo montos de gestión en horas

de desarrollo laboral, 11hrs mensuales de terapeuta Físico y 11

de tens durante 3 meses. Muchas de estas horas fueron extra

programáticas, fuera de horarios no remuneradas. Al igual que

todos los participantes del programa

COBERTURA

COMPROMETIDA

Beneficiarios: Toda la comuna de Quinta Normal.

Ya que se trata de un plan y política de mejora comunal, el

programa actívate quinta normal es una alianza en entre todos

los estamentos de la comuna, departamentos y empresas en

una gran cruzada en contra el sedentarismo y la inactividad

social en cuanto al empoderamiento de espacios públicos en la

comuna, generando estrategias de apoyo mutuo en actividades

deportivas, salud, educación e instancias sustentables como el

reciclaje en la comuna. Enseñando y realizando conciencia en

la población hacia la actividad física.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 127

INTERVENCIÓN

REALIZADA

Realizar la primera gran coordinación comunal de todos los

departamentos municipales, uniendo Universidades y empresas

privadas en pro a la salud, el movimiento y la actividad Física de

la comuna de Quinta Normal.

Desarrollar, gestionar y alinear el programa actívate en cada

jefatura relacionada con salud, el movimiento y el deporte.

Introducción del equipo actívate en los colegios, promoviendo la

salud a través del juego en las escuelas de verano. Coordinación

Salud – Educación.

Desarrollo y análisis de la primera estadística comunal de

Actividad Física.

Reconocimiento a nivel del servicio de salud occidente como

mejor practica y estrategia año 2015.

ANÁLISIS

CUANTITATIVO

1 Simposio del más alto nivel docente con expositor de la unión

europea.

3 Reuniones estratégicas unificadas: salud, deporte, municipio.

7 Intervenciones en ferias libres promocionando estilos de vida

saludables.

1 Intervención URBANA para adultos mayores rehabilitados de

ECNT.

1 Coordinación en conjunto con Cormudep para la formación de

la Corrida Centenario. Generando más de 1000 kilos de fruta y

masajes para todos los corredores.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 128

 Tabla Comparativa antes y después de Actívate

 Antes de

Actívate

Antes de

Actívate

Después de

Actívate

Después de

Actívate

Compromiso y metas

Situación Acción Situación Acción Metas anuales

Trabajo en

departame

ntos

aislados

(Salud,

Deporte,

educación)

Activida

des

Reiterad

as y

trabajo

en islas

Trabajos

cooperativos

y

sistemáticos

Reuniones

coordinativas

y

fortalecimiento

de la red

 2 reuniones

Coordinativas

Aumento

de la

ECNT y

falta de

conocimie

nto por

parte de la

población

con

respecto al

tema

Escaza

red de

respuest

a en

prevenci

ón y

promoci

ón en

ECNT

Aumento de

las ECNT,

más

aumento de

las

intervencion

es en

espacios

públicos en

prevención y

prevención

de las

ECNT.

Cuantificación,

conciencia y

observación

del tema,

conjuntamente

con la

preparación

del equipo

multidisciplinar

io de Actívate

por parte de

los tres

estamentos

Educación,

Deporte y

Salud

Estrategia coordinada y

comprometida en

recursos y redes por

parte de salud,

educación y deporte,

para intervenir la

situación.

Formación de Duplas de

trabajo en Colegíos

Actívate y

Fortalecimiento del

Programa de salud

Cardiovascular

Actividade

s masivas

desconect

adas entre

departame

ntos,

Falta de

difusión

entre

departa

mentos

Actividades

masivas

colaborativa

s e

Interconecta

das

Aumento del

trabajo

colaborativo y

coordinado

con el

intersector.

2 Jornadas masivas más

al calendario Municipal.

(*) Formación del Primer Simposio de Actividad Física ySsalud en Quinta Normal Formación

y análisis sobre primera encuesta sobre salud y Actividad Física en la Comuna de Quinta

Normal.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 129

Intervenciones colaborativas Salud, Educación y Cormudep. Colegios Activos

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 130

Intervenciones de Prevención y Promoción de la salud, en Ferias Libres.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 131

Reconocimiento Mejores Prácticas 2015, Encuesta y Estrategía Actívate Quinta

Normal, Talagante , Servicio de Salud Occidente.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 132

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA

/PROGRAMA

Unidad de Atención Primaria Oftalmológica

JEFE O

ENCARGADO/A

Alfredo González Romero

EQUIPO EJECUTOR Unidad de Atención Primaria en Oftalmología:

Tecnólogo Médico con Mención en Oftalmología y Optometría

Técnico en Enfermería

Médico Oftalmólogo

(Imagen 7).

 Servicio de Salud Metropolitano occidente

OBJETIVOS GENERALES

Las UAPOs son Unidades de Atención Primaria Oftalmológicas

creadas para entregar una solución rápida a las necesidades de

atención oftalmológica de la población. Se encuentran

integradas a la red de salud local y por lo general están

ubicadas en un consultorio. Forman parte de la estrategia para

fortalecer la resolutividad y continuidad en la atención primaria.

ESPECÍFICOS

La causa más frecuente de derivación es el diagnóstico de vicio

de refracción. Dado la entrada en vigencia de la ley N° 20.470,

que faculta a los profesionales Tecnólogos Médicos para

diagnosticar y resolver vicios de refracción. La resolutividad de

este tipo de diagnóstico se hace en su mayoría a través de este

profesional, derivando al Médico Oftalmólogo sólo aquellas

patologías más complejas que requieren tratamiento

medicamentoso, vicios de refracción de alta magnitud y usuarios

que tienen asociados factores de riesgo como la hipertensión,

diabetes mellitus, enfermedades autoinmunes, entre otros.

Por ende la mayoría de los pacientes, requieren de correcciones

ópticas o enfermedades oftalmológicas menos graves.

DATOS

PRESUPUESTARIOS

Monto : $ 73.765.070

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 133

Se muestra el desglose de cada insumo, herramienta y equipo

que conforma la UAPO en año 2016, dando un total de

$ 73.765.070.

COBERTURA

COMPROMETIDA

Beneficiarios 2016

Pacientes entre 15 a 65 años por vicio de refracción. Con un total

de atenciones de 3700:

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 134

1200 atenciones oftalmólogo: vicios de refracción, controles

glaucoma, otros.

2500 atenciones tecnólogo medico: vicio de refracción,

atenciones y procedimientos.

INTERVENCIÓN

REALIZADA

Año 2015 se realizaron 1835 atenciones para profesional

tecnólogo médico. Concluyendo con 1567 diagnósticos por vicio

de refracción y 268 de otras patologías para derivación a

oftalmólogo y/o atención segundaría. Se realizaron 261

atenciones por médico oftalmólogo.

En cada atención se realizan los siguientes procedimientos:

Evaluación de pacientes a través de anamnesis y examen básico,

que incluye:

Toma de Agudeza Visual

Autorrefractometría

Refracción

Oftalmoscopia Directa

Tonometría Ocular

Evaluación de Cámara Anterior y Pupila (rojo pupilar y reflejos

pupilares)

Estudio Sensorio Motor (cover test, motilidad ocular,

convergencia, hirschberg, evaluación de la estereopsis y en

casos necesarios, test sensoriales y evaluación de amplitud de

fusión).

Realización de Exámenes de Apoyo al Diagnóstico y Control de

Glaucoma: Tonometría aplanatica, curva de tensión aplanatica,

campo visual

Realizar Atención de Choque para priorizar (utilizando para ello

triage oftalmológico), dar atención de primeros auxilios y derivar

con SIC según corresponda.

Se realizaron operativos de prevención visual en la comuna de

Quinta normal, dando solución al defecto refractivo y/o

pesquisando patologías por las cuales derivar.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 135

Se realiza proyecto conjunto a “Centro Diurno del Adulto Mayor

Peumayen”, para pesquisa y corrección de trastornos refractivos

en adultos mayores.

Se presentó un proyecto para dar solución a la necesidad de

controlar pacientes diabéticos por fondo de ojos, donde se

propone la adquisición de una cámara no midriática.

Se conforma el comité de farmacia de la comuna, incorporando

a la UAPO, para favorecer la gestión en el manejo de fármacos y

utensilios de la especialidad.

ANÁLISIS

CUANTITATIVO

El número de atenciones como metas interpuestas por el

servicio para el tecnólogo médico, en los cuales dan solución a

vicios de refracción y realiza procedimientos es de 1228, las

cuales son sobrepasadas dando un número total de 1835

atenciones (Grafico 1).

El número de atenciones distribuidas según sexo demuestra

que el sexo femenino es el que más consulta, dando para el

año 2014; 602 pacientes femeninos versus 309 pacientes hasta

septiembre de dicho año. Para el año 2015 al mes de

septiembre, nuevamente se marca tendencia en el sexo

femenino donde se contrastan un total de 949 mujeres versus

383 hombres (Tabla 2).

El número de atenciones según el grupo etario, muestra una

real tendencia a pacientes entre 25 a 64 años en los años 2014

y 2015 al mes de septiembre de dichos años. Vale decir que

cercano al 80% de la población atendida se encuentra en este

tramo etario (tabla 3).

Dentro de lo anteriormente mencionado se hace alusión al

proyecto de cámara no midriática, donde se dan solvencia los

fondos de ojos de pacientes diabéticos. El proyecto se basa en

entregar el presupuesto de dicha cámara y el número de

pacientes en riesgo de ceguera (Imagen 1 y tabla 4).

ANÁLISIS

CUALITATIVO

Bajo las metas interpuestas por el servicio de salud occidente

para atenciones oftalmológicas con tecnólogo médico, se

evidencia que estas fueron sobrepasadas y satisfactoriamente

cumplidas por el profesional.

La realización de fondos de ojos queda bajo del médico

oftalmólogo de la UAPO, dando satisfactoria solución a la

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 136

 pesquisa de retinopatía diabética. El principal obstáculo fue la

contratación de médico oftalmólogo para la unidad.

Se realizan operativos oftalmológicos con el fin de dar solución a

la necesidad visual de la población, incluyendo a CEDIAM de la

comuna (imágenes de la 2 a la 5).

Gracias a la participación de la UAPO en el comité de farmacia,

se establece un mayor stock de fármacos de la especialidad y por

ende un mejor control a pacientes con enfermedades oculares

crónicas.

La principal proyección para la unidad oftalmológica es poder

gestionar mayor comunicación con atención segundaria, servicio

de salud y UAPO, para mejorar el flujo de derivaciones desde la

unidad de atención primaria oftalmológica.

Gracias al mejoramiento de la infraestructura en la UAPO en el

mes de enero 2016 se dará inicio a procedimientos de cirugía

menor de la especialidad.

ANEXOS

se deben incluir

verificadores y

productos logrados

TABLAS

CUADROS

GRÁFICOS

FOTOS

Gráfico 1 - Se muestra la distribución de número total de

atenciones, luego contrastadas con la población con un

predominante diagnóstico de vicio de refracción versus otras

patologías en menor caso.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 137

Tabla 2.- Número de pacientes según sexo en contraste entre los

años 2014 y 2015 y correspondiente porcentaje, mostrando

tendencia en ambos periodos en mujeres como grupo que más

asiste a la unidad oftalmológica.

Tabla 3.- Según el grupo etario se muestra una mayor tendencia

de pacientes entre 25 a 64 años, siendo constante patrón en año

2014 y 2015.

Tabla 4.- Distribución de pacientes diabéticos según centros de

salud Garín y Lo franco, en contraste con fondos de ojos

realizados. Mostrando un déficit en pacientes en control.

Potencial mecanismo que justifica la adquisición de cámara no

midriática.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 138

Imagen 1.- Representa la cotización para la adquisición de

cámara no midriática en empresa de insumos médicos ATM.

Imagen 2.- Usuario de

Cediam Peumayen en

procedimiento de

refracción clínica bajo

profesional tecnólogo

médico de la UAPO.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 139

Imagen 3.- Usuario de Cediam

Peumayen en procedimiento

de tonometría aplanática para

cálculo de la presión

intraocular.

Imagen 4.- Usuario de Cediam

Peumayen en procedimiento

de cuantificación de agudeza

visual y posterior refracción.

Imagen 5.- Equipo

de la UAPO

presentes (Tens y

tecnólogo medico

encargado).

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 140

FICHA TÉCNICA CUENTA PÚBLICA

OFICINA /PROGRAMA SERVICIO DE ATENCIÓN PRIMARIA DE URGENCIA QUINTA

NORMAL

JEFE O

ENCARGADO/A

Marcela Parga

EQUIPO EJECUTOR Agrupación Mapuche KWME FELEN

OBJETIVO Contribuir a la disminución de brechas de inequidad en la

situación de salud de los pueblos indígenas a través de la

construcción participativa de planes de salud que reconozcan

la diversidad cultural , promuevan la complementariedad entre

sistemas médicos y provean servicios de salud adecuados

que responda a necesidades derechos y perfiles

epidemiológicos específicos .

DATOS

PRESUPUESTARIOS

Monto : $ 5.580.660

COBERTURA

COMPROMETIDA

Beneficiarios

Programa desarrollado para atención de población indígena

que habita en la comuna pero debido a la demanda

actualmente se permite el acceso a todo usuario de los cesfam

de la comuna independiente de su origen étnico,.

INTERVENCIÓN

REALIZADA

Inauguración de la Casa de Salud LAWENTUWVN RUKA

KVME FELEN El día 22 de Abril.

Contratación LAWENTUCHEFE asesora y dos facilitadores de

Marzo a Diciembre 2015.

Atenciones de LAWENTUCHEFE por 10 meses.

Taller de Mapudungun y Telar para la comunidad, y

funcionarios.

Capacitación a funcionarios en cosmovisión Mapuche.

Reuniones de Coordinación y Gestión Local con Alcaldesa,

Director de Salud y con funcionarios de los Centros de Salud.

Celebración WETRIPANTU (Año Nuevo Mapuche).

Realización Feria Pluricultural.

ANÁLISIS

CUALITATIVO

Déficit que genero programa cubierto con recursos locales por

un monto de $ 7.294.626.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 141

Incremento número de cupos para atenciones de usuarios

llegando a atender a 341 personas durante el año 2015.

ANEXOS

TABLAS

CUADROS

GRÁFICAS

FOTOS

 ATENCIONES LAWENTUCHEFE 2015

MESES INDIGENAS NO INDIGENAS

ENERO

FEBRERO 2 7

MARZO 6 16

ABRIL 5 13

MAYO 10 19

JUNIO 4 29

JULIO 13 38

AGOSTO 6 32

SEPTIEMBRE 3 11

OCTUBRE 5 26

NOVIEMBRE 27 12

DICIEMBRE 13 44

TOTAL 94 247

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 142

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 143

VIII.- DEPARTAMENTO DE BIENESTAR

El Departamento de Bienestar de la Ilustre Municipalidad de Quinta Normal tiene

como objeto procurar a sus afiliados y cargas familiares, en la medida que sus

recursos lo permitan, ayuda social, médica, económica, cultural, educacional,

capacitación, deportiva, esparcimiento y, en general, contribuir al bienestar de los

trabajadores, tendiendo al perfeccionamiento social, profesional y humano del

mismo.

Con la finalidad de aportar al logro del objetivo del Departamento de Bienestar, a

continuación se realizará una descripción de las gestiones realizadas en el año

2015.

En este informe se mencionarán las actividades generales que se realizaron en el

año 2015, un breve informe económico de gestión y un resumen de gastos e

ingresos.

ACTIVIDADES REALIZADAS EN EL AÑO 2015

El Departamento de Bienestar organiza y entrega a sus afiliados un conjunto de

prestaciones y beneficios, los que se detallan a continuación:

Seguro Complementario de Salud, adquirido a través del portal Chile Compra,

adjudicándoselo a la empresa SEMECOOP LTDA., quien otorgó prestaciones

según lo acordado en el contrato.

OBJETIVO SEGURO COMPLEMENTARIO

Entregar un servicio completo con un Plan de Bonificación que otorgue mayor

cobertura de reembolsos en las prestaciones de Salud, cumpliendo con lo

establecido en el Reglamento de Prestaciones de Bienestar en su artículo Nº 40°

que dice:” El Sistema de Bienestar de acuerdo a sus disposiciones presupuestarias,

podrá conceder a sus afiliados y cargas familiares, con antigüedad de dos meses

en el servicio, beneficios, bonificaciones o ayudas económicas complementarias por

las prestaciones que se reciban a contar de esa fecha y con vigencia de 30 días”.

A continuación se exponen las bonificaciones de todas las prestaciones médicas

que cubrieron el Seguro Complementario de Salud otorgado por SERMECOOP

LTDA. durante el año 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 144

CUADRO DE COBERTURAS

HOSPITALIZACIÓN

 % BONIFICACIÓN TOPE EVENTO TOPE ANUAL

Día Cama

Medicina o Cirugía (Diarias)
60%

Sin Tope $483.780

UTI/UCI 60%

Pabellones 60%

Honorarios Médicos 60%

Medicamentos Hospitalarios 60%

Exámenes Hospitalarios 60%

Tratamientos Hospitalarios 60%

Cirugía Óptica 50% Sin tope 120.945

Cirugía Ambulatoria 50% Sin tope 241.890

MATERNIDAD

 % BONIFICACIÓN TOPE /EVENTO TOPE ANUAL

Parto Normal 60% Sin tope $215.000

Cesárea 60% Sin tope $215.000

Complicaciones del

embarazo

60%
Sin tope $215.000

Aborto no Voluntario 60% Sin tope $215.000

AMBULATORIO

 % BONIFICACIÓN TOPE/ EVENTO TOPE ANUAL

Consultas Médicas 50% $10.000 $ 215.000

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 145

EXÁMENES

AMBULATORIOS

$ 215.000

Exámenes Laboratorio 50% 24.190

Exámenes Rayos 50% 24.190

TRATAMIENTOS ESPECIALIZADOS

Quimioterapia 50% Sin Tope
$ 200.000

Radioterapia 50% Sin Tope

Kinesiología 50% Sin Tope

MEDICAMENTOS

 % BONIFICACION TOPE/ EVENTO TOPE ANUAL

De marca 40% Sin Tope
$100.000

Genéricos 80% Sin Tope

PRÓTESIS Y ORTESIS

 % BONIFICACIÓN TOPE EVENTO TOPE ANUAL

Óptica

Lentes Ópticos y de

contacto

50%

Sin Tope

$40.000

Audífonos 50% Sin Tope

$100.000

Prótesis y Órtesis 50%

ADICIONALES

ADICIONALES BONIFICACIÓN TOPE EVENTO TOPE ANUAL

Traslado Ambulancia 50%
Sin Tope

$ 215.000

Fonoaudiología 60%
 $10.000

$150.000

DENTAL

DENTAL BONIFICACIÓN TOPE EVENTO TOPE ANUAL

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 146

PSICOLOGÍA – PSIQUIATRÍA

 BONIFICACIÓN TOPE/EVENTO TOPE ANUAL

Ambulatoria

Psicología 50% $10.000 $215.000

Psiquiatría 50% $10.000 $215.000

Hospitalaria 50% SIN TOPE $215.000

CUADRO SÍNTESIS

El Servicio Complementario de Salud es uno de las mayores inversiones que realiza

el Departamento de Bienestar. La finalidad de este servicio es que nuestros afiliados

logren acceder a un sistema de bonificación que otorgue mayores garantías

económicas a los trabajadores y facilite aún más el acceso a Salud.

Por este Servicio Complementario de Salud, el Departamento de Bienestar invierte

lo siguiente:

Promedio Prima Mensual Prima Anual

$13.000.-

$ 43.706.000.-

ASIGNACIONES

De acuerdo al Reglamento de Prestaciones del Sistema de Bienestar en sus

artículos 43° y 45° letras a, b, c, d y f, cada año se deben otorgar beneficios por

diferentes eventos a sus afiliados.

Durante el periodo comprendido de Enero a Diciembre del 2015, las bonificaciones

otorgadas por el Departamento de Bienestar fueron las siguientes:

Libre Elección 40% Sin Tope $100.000

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 147

TIPO BONIFICACIÓN TOTAL ASIGNACIONES MONTO TOTAL DE

BONIFICACIONES

MATRIMONIO 8 705.426.-

NACIMIENTO 5 435.882.-

FALLECIMIENTO 7 613.748.-

ESCOLARIDAD 158 4.920.000.-

BONO FIN DE AÑO 279 16.740.000.-

TOTAL ASIGNACIONES 457 23.415.056.-

PRESTAMOS

De acuerdo al Reglamento de Prestaciones de Bienestar, según su artículo 49°, el

Sistema de Bienestar, podrá otorgar a sus afiliados préstamos económicos

reajustables, cuando sus recursos financieros lo permitan.

En relación al párrafo anterior el Departamento de Bienestar a través de su

Reglamento aprobado con el Comité correspondiente, aprobó en el año 2011,

otorgar diferentes tipos de préstamos, los que se fraccionan en las siguientes

categorías: Préstamos Médicos, de auxilio, habitacionales y de Libre disposición.

Durante el año 2015 se otorgaron un totalidad de:

TOTAL ANUAL PRÉSTAMOS : 140

MONTO TOTAL OTORGADO : 29.146.081

Cada uno de los préstamos otorgados fue evaluado, con la finalidad de cubrir las

necesidades básicas de los afiliados sin disminuir su liquidez considerablemente.

Durante este año adicionalmente se logró gestionar el otorgamiento de giro de

Gastos Menores para el Departamento de Bienestar, con cargo municipal con la

finalidad de adquirir elementos de menor valor inherentes a la función que este

Departamento cumple.

Se formalizó la adquisición de una casa prefabricada, la que se transformó en la

Escuela Centenario, la función de esta escuela es acoger a los hijos de funcionarios,

que por alguna razón deben permanecer algunas horas en las dependencias

municipales, utilizando ése tiempo en actividades lúdicas, útiles y entretenidas.

La inversión, autorizada por el Comité de Bienestar, se realizó con parte de los

fondos que el Sistema de Bienestar mantiene en Mercado Capitales, por un monto

de $ 8.745.000 y aporte municipal.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 148

FIESTA DE NAVIDAD

El año 2015 se realiza Fiesta de Navidad, la que se ejecutó en los Parques del

Edificio Consistorial.

Esta celebración está destinada para los afiliados con cargas legales menores de

13 años, pero además se acoge la petición de algunos funcionarios que desean

incorporar a familiares, sobrinos, nietos que no son sus cargas legales, para lo cual

cancelaron $20.000 por Adulto y $10.000 por niño. Ambos valores fueron

descontados por planilla.

En esta actividad participó un total de niños 127 y 290 adultos, lo que da un total

de 417 personas.

Además, se incorporó la participación de todos los funcionarios municipales

incluyendo a los que no tienen cargas, en concursos de talentos, lo que tuvo una

muy buena acogida por los mismos.

La fiesta de navidad 2015 consideró un gasto total de $6.956.924, el que se

distribuyó de la siguiente manera:

ARRIENDO JUEGOS INFLABLES $1.297.201

ALIMENTACIÓN $2.204.312

REGALOS CARGAS LEGALES $2.977.411

GIROS DE CAJAS CHICAS

(ORNAMENTACION, SONIDO, VIEJO

PASCURO, PREMIOS, ETC.)

$478.000

TOTAL $6.956.924

Adicionalmente en el mes de Diciembre el Departamento de Bienestar hace entrega

a todos los funcionarios afiliados un presente de fin de año, por lo que considero un

gasto adicional de $1.744.526

DÍA DE LA SALUD

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 149

El día de la Salud, se enmarca en la necesidad de acercar los servicios de salud a

los afiliados del sistema de bienestar y generar una actitud preventiva y responsable

con nuestra calidad de vida.

Durante el año 2015 se realizaron, al igual que en años anteriores, dos jornadas

dirigidas a la prevención de enfermedades de nuestros afiliados. En esta actividad

participaron todos nuestros convenios activos, los que ofrecieron a todos los

trabajadores orientación para acceder y hacer uso de los beneficios entregados por

ellos.

Estas Actividades se llevaron a cabo el 20 de Mayo, la primera en las dependencias

de la Dirección de Aseo y Ornato y el 25 de Junio en el Edificio Consistorial, además,

la actividad se realizó con la finalidad de acercar el Departamento de Bienestar a

los Afiliados que trabajan en dependencias anexas al edificio consistorial.

Cabe destacar que la convocatoria del día de la salud, en ambas fechas realizadas,

asistieron un total de 300 funcionarios que acudieron a los diferentes Stand que

estaban a su disposición para que realizaran consultas respecto a temas de salud.

Se efectuaron exámenes preventivos gratuitos y derivaciones a consultorios de los

casos que presentaron niveles altos de glicemia o control de presión arterial y

gestionaron la obtención de lentes ópticos, lo que permitió posteriormente a los

funcionarios controlar enfermedades crónicas que no habían sido detectadas por

falta de tiempo y/o interés de éstos para acudir a consultas médicas.

Para la realización de ambas fechas del día de la salud, el Departamento de

Bienestar realizó un gasto total de $100.493, gasto correspondiente a la compra de

premios y coffe break.

ESCUELA DE INVIERNO

Las vacaciones escolares no siempre coinciden con las vacaciones laborales de sus

familias, es por esa razón que surge la iniciativa de crear una Escuela de Invierno

para que los hijos de los funcionarios encuentren un lugar seguro en compañía de

profesionales y niños de su misma edad donde puedan realizar actividades que les

permitan disfrutar plenamente de sus vacaciones y a su vez colaborar con el

cuidado de ellos mientras sus padres realizan sus labores en el trabajo.

Para la ejecución de esta actividad, se solicitó colaboración de los padres de los

niños atendidos y el Departamento de Bienestar invirtió un total de $135.107 que se

destinó a la compra de colaciones para los niños participantes.

AYUDAS SOCIALES

El Sistema de Bienestar durante el año 2015 entrego, previa evaluación de la

Trabajadora Social y con autorización del Comité de Bienestar, ayudas sociales a

los afiliados que presentaron algún deterioro económico o de salud, razón por la

que se incurrió en un gasto de $1.130.930.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 150

INFORME ECONÓMICO DE GESTIÓN

En el año 2015, el Sistema de Bienestar obtuvo aportes de diversas fuentes que se

especifican a continuación, con los cuales se financió el conjunto de beneficios y

actividades efectuadas en el periodo anual que se informa.

INGRESOS REALES

1.- APORTE INSTITUCIONAL 4 U.T.M. $51.566.591

2.- CUOTAS SOCIALES $22.895.645

3.-

COMISIONES CONVENIOS Y

PRESTAMOS $7.614.796

 TOTAL $82.077.032

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 151

De los gastos por actividades desarrolladas por el Departamento de Bienestar

durante el año 2015 se puede resumir lo siguiente:

1.- ASIGNACIÓN DE ESCOLARIDAD 4.920.000

2.- ASIGNACIÓN DE FALLECIMIENTO 613.748

3.- ASIGNACIÓN DE NACIMIENTO 435.882

4.- ASIGNACIÓN DE MATRIMONIO 705.426

5.- ASIGNACIÓN FIN DE AÑO 16.740.000

6.-

FIESTA DE NAVIDAD Y REGALO

FUNCIONARIOS 8.701.450

7.-

COMPLEMENTARIO DE SALUD 43.706.000

8.- DÍA DE LA SALUD 200.000

9.- ESCUELA DE INVIERNO 135.107

10.- AYUDAS SOCIALES 1.130.930

 TOTAL 77.288.543

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 152

IX.- DIRECCIÓN DE ASESORÍA JURÍDICA

9.1.- JUICIOS EN QUE LA MUNICIPALIDAD ES PARTE

INTERVENCIÓN

REALIZADA

CAUSAS LABORALES

1.- Juzgado de Cobranza Laboral y Previsional de Santiago

Carátula: Hernández con Droguett y otros”

RIT: J-2895-2010

Materia: Juicio Ejecutivo por cobro de prestaciones.

CAUSAS CIVILES

1.- Causa Rol Nº 7507-2012, ante el Primer Juzgado Civil,

“DEMARCO con Municipalidad de Quinta Normal”.

2.- Causa Rol 10.808-15 ante el 22º Juzgado Civil de Santiago “KDM

con Municipalidad de Quinta Normal”.

3.- Causa Rol Nº 1014- 1998, 5º Juzgado Civil, “González con

Municipalidad de Santiago y OTRAS”.

4.- Causa Rol Nº 3801-13, 15º Juzgado Civil, “Montes con

Constructora Santa Beatriz y OTRA”.

5.- Causa Rol Nº 6835-12, 28ª Juzgado Civil, “Ideas y Proyectos SA.

con Municipalidad de Quinta Normal”.

6.- Causa Rol 6799-14, 4º Juzgado Civil, “Municipalidad de Quinta

Normal con SEREMI de Salud”.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 153

9.2.- INFORMES RELEVANTES DE CONTRALORÍA GENERAL DE LA REPÚBLICA

 INFORME DE SEGUIMIENTO N° 24/2014 CORPORACIÓN

MUNICIPAL DE QUINTA NORMAL - SOBRE AUDITORÍA AL

PROGRAMA DE INTEGRACIÓN ESCOLAR PIE – INFORME FINAL,

Oficio Nº 71456 de fecha de 08/09/2015.

INFORME DE SEGUIMIENTO 33/2013 MUNICIPALIDAD DE QUINTA

NORMAL - AUDITORÍA AL MACROPROCESO DE INGRESOS

PROPIOS - ABRIL 2015, Oficio Nº 312140 de fecha de 21 de abril de

2015.

RECONSIDERACIÓN INFORME FINAL 33/2013 MUNICIPALIDAD DE

QUINTA NORMAL - SOBRE AUDITORÍA AL MACROPROCESO DE

INGRESOS PROPIOS – Oficio N° 079974 de fecha de 06 de octubre

2015.

RECONSIDERACIÓN INFORME FINAL 68/2013 CORPORACIÓN

MUNICIPAL DE QUINTA NORMAL - SOBRE AUDITORÍA AL

PROGRAMA DE ATENCIÓN PRIMARIA DE SALUD – Oficio N°

181174 de fecha de 06 Marzo 2015.

INFORME FINAL 1008/2015MUNICIPAILIDAD DE QUINTA NORMAL-

AUDITORIA AL MACROPROCESO ADQUISISICIONES Y

ABASTECIMIENTO- Oficio N° 006453 de fecha de 26 de enero de

2016.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 154

9.3.- PROCEDIMIENTOS DICIPLINARIOS VIGENTES 2015

N° DECRETO FECHA FISCAL
ESTADO DE

AVANCE

1 14 07/01/2015 Ana Rivas Pinochet Indagatoria

2 74 23/01/2015 Manuel Carrasco Faundez Indagatoria

3 303 23/03/2015
Jorge Bahamondez

Villegas
Indagatoria

4 346 02/04/2015 Mariel González Ortega Indagatoria

5 384 08/04/2015 José Riquelme Lavín Indagatoria

6 425 14/04/2015 José Riquelme Lavín Indagatoria

7 549 06/05/2015 Cristina Ahumada Poblete Indagatoria

8 574 11/05/2015 Cristina Ahumada Poblete Indagatoria

9 712 05/06/2015 Jennifer Ayala Castro Indagatoria

10 773 16/06/2015 Cristina Ahumada Poblete Indagatoria

11 864 02/07/2015 Yasna Donoso Morales Indagatoria

12 867 02/07/2015 Marcela Lamperein Encina Indagatoria

13 904 06/07/2015 Ana Rivas Pinochet Indagatoria

14 930 08/07/2015 Verónica Oliva Figueroa Indagatoria

15 934 08/07/2015 Ana Rivas Pinochet Indagatoria

16 970 10/07/2015 Mafalda Droguett Ganga Indagatoria

17 971 13/07/2015
Ernensto Bustiman

Viscarra
Indagatoria

18 1039 30/07/2015 Yasna Donoso Morales Indagatoria

19 1040 30/07/2015 Manuel Carrasco Faundez Indagatoria

20 1218 09/09/2015 Manuel Carrasco Faundez Indagatoria

21 1260 16/09/2015 Jennifer Ayala Castro Indagatoria

22 1332 07/10/2015 Yasna Donoso Morales Indagatoria

23 1368 19/10/2015 Jennifer Ayala Castro Probatorio

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 155

24 1492 23/11/2015
Carolina Inostroza

Garabito
Indagatoria

25 1618 15/12/2015 Ricardo Alarcón Alarcón Indagatoria

26 1655 22/12/2015 Carlos Mora Saldias Recusación

9.4.- PROCEDIMENTOS DICIPLINARIOS TERMINADOS 2015

N°
DECRETO FECHA INVESTIGADOR

ESTADO DE

AVANCE

1 69 22/01/2015 Patricia Ávila Albornoz TERMINADO

2 84 24/02/2015 Alexis Riquelme Lavín TERMINADO

3 149 05/02/2015 Ricardo Alarcón Alarcón TERMINADO

4 150 05/02/2015 Ricardo Alarcón Alarcón TERMINADO

5 276 18/03/2015 Jennifer Ayala Castro TERMINADO

6 344 02/04/2015 José Riquelme Lavín TERMINADO

7 347 02/04/2015 Andrea Coray González TERMINADO

8 371 08/04/2015 José Riquelme Lavín TERMINADO

9 376 08/04/2015 José Espinoza Chavarria TERMINADO

10 605 19/05/2015 Alejandro de la Cerda TERMINADO

11 862 02/07/2015 Italo Valentinni San Martin TERMINADO

12 866 02/06/2015 José Alexis Riquelme TERMINADO

13 863 02/07/2015 Italo Valentinni San Martin TERMINADO

14 929 07/10/2015 Angélica Fuentes Muñoz TERMINADO

15 1051 04/08/2015 Angélica Fuentes Muñoz TERMINADO

16 1053 04/08/2015 Patricia Ávila Albornoz TERMINADO

17 1249 16/09/2015 Luis Carrasco Castro TERMINADO

18 1312 01/10/2015 Carlos Mora Saldias TERMINADO

19 1077 07/08/2015 Angélica Fuentes Muñoz TERMINADO

20 195 17/02/2015 Jhoely Santibáñez TERMINADO

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 156

21 68 22/01/2015 Patricia Ávila Albornoz TERMINADO

22 1527 25/11/2015 Patricia Ávila Albornoz TERMINADO

23 1465 10/11/2015 Ivonne Thather N TERMINADO

24 1248 16//09/2015 Jennifer Ayala Castro TERMINADO

25 1038 30/07/2015 Angélica Fuentes Muñoz TERMINADO

26 1371 20/10/2015 Juan Carlos Soto TERMINADO

27 1331 07/10/2015 María Espinoza Plaza TERMINADO

28 865 02/07/2015
Carolina Inostroza

Garabito
TERMINADO

29 456 20/04/2015
Carolina Inostroza

Garabito
TERMINADO

 N°
DECRETO FECHA INVESTIGADOR

ESTADO DE

AVANCE

30 202 18/02/2015 Sergio López Gómez TERMINADO

31 431 15/04/2015 Patricia Aranguiz Arenas TERMINADO

32 1271 22/09/2015
Carolina Inostroza

Garabito
TERMINADO

9.5.- CONVENIOS DE SALUD 2015

N° RESOL.

EXENTA

FECHA CONVENIO

1 542 13/02/2015 DESARROLLO BIO-PSICOSOCIAL EN LAS REDES

ASISTENCIALES

2 521 13/02/2015 PROGRAMA DE MEJORAMIENTO DEL ACCESO A

LA ATENCIÓN ODONTOLÓGICA

3 202 26/03/2015 SAPU

4 332 09/02/2015 RESOLUTIVIDAD EN APS

5 385 10/02/2015 VIDA SANDA, INTERVENCIÓN EN FACTORES DE

RIESGO DE ENFERMEDADES NO

TRANSMISIBLES

6 187 05/02/2015 ESPACIOS AMIGABLES PARA ADOLESCENTES

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 157

7 278 05/02/2015 SEMBRANDO SONRISAS

8 167 03/02/2015 PILOTO CONTROL DEL NÑO Y NIÑA SANO/A EN

ESTAB. EDUCACIONAL POBLACIÓN ESCOLAR

DE 5 A 9 AÑOS

9 220 05/02/2015 ATENCION DOMICILIARIA A PERSONAS CON

DEPENDENCIA SEVERA

10 247 05/02/2015 MAS ADULTOS MAYORES AUTOVALENTES EN

APS

11 242 05/02/2015 ODONTOLOGICO INTEGRAL

12 207 05/02/2015 MEJORAMIENTO DEL ACCESO A LA ATENCION

ODONTOLOGICA

13 347 09/02/2015 GES ODONTOLÓGICO (6 AÑOS, EMBARAZADAS,

60 AÑOS)

14 442 11/02/2015 APOYO DIAGNOSTICO RADIOLÓGICO EN NIVEL

PRIMARIO DE ATENCIÓN PARA RESOLUCIÓN

EFICIENTE DE NEUMONIA ADQUIRIDA EN LA

COMUNIDAD (NAC)

15 376 10/02/2015 REHABILITACIÓN INTEGRAL EN LA RED DE

SALUD

16 268 05/02/2015 CENTROS COMUNITARIOS DE SALUD FAMILIAR

17 429 11/02/2015 APOYO A LA GESTIÓN A NIVEL LOCAL EN APS

(CALIDAD, OPORTUNIDAD Y CONTINUIDAD DE

LA ATENCIÓN)

18 161 02/02/2015 INTERVENCIONES BREVES EN ALCOHOL

19 414 11/02/2015 IMÁGENES DIAGNOSTICAS

20 462 12/02/2015 MODELO DE ATENCIÓN INTEGRAL DE SALUD

FAMILIAR Y COMUNITARIA EN APS

21 265 05/02/2015 FORTALECIMIENTO DE LA MEDICINA FAMILIAR

PARA EL SISTEMA PÚBLICO DE SALUD

22 477 12/02/2015 FONDO DE FARMACIA PARA ENFERMEDADES

CRÓNICAS NO TRANSMISIBLES EN APS

23 797 24/03/2015 CENTRO DE SALUD MENTAL COMUNITARIA

(COSAM)

24 1049 13/04/2015 ESPACIOS AMIGABLES PARA ADOLESCENTES

25 1054 13/04/2015 ESPECIAL DE SALUD Y PUEBLOS (PESPI)

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 158

26 2483 16/09/2015 MISIONES DE ESTUDIOS PARA FORMACIÓN

MÉDICOS ESPECIALISTAS

27 1052 13/04/2015 INMUNIZACIÓN DE INFLUENZA Y NEUMOCOCO

EN EL NIVEL PRIMARIO DE SALUD

28 1290 04/05/2015 FORTALECIMIENTO DE LA MEDICINA FAMILIAR

PARA EL SISTEMA PÚBLICO DE SALUD

29 1299 05/05/2015 APOYO A LA GESTIÓN A NIVEL LOCAL EN APS

(CALIDAD, OPORTUNIDAD Y CONTINUIDAD DE

LA ATENCIÓN)

30 1686 15/06/2015 IMÁGENES DIAGNOSTICAS

31 1687 15/06/2015 CAPACITACIÓN Y FORMACIÓN DE ATENCIÓN

PRIMARIA EN LA RED ASISTENCIAL 2014

32 1699 15/06/2015 CENTROS COMUNITARIOS DE SALUD FAMILIAR

33 1698 15/06/2015 INFECCIONES RESPIRATORIAS INFANTILES

I.R.A. (APOYO KINESICO EN SAPU)

34 1587 APRUEBA INSTRUCTIVO DE SOLICITUDES DE

EXAMENES APOYO DIAGNÓSTICO EN

IMAGENOLOGÍA 2015

35 1817 25/06/2015 ADDEMDUM CONVENIOS ENTRE SSMOCC Y LA

MUNICIPALIDAD DE QUINTA NORMAL

36 2319 13/07/2015 CAMPAÑA DE INVIERNO

37 278 SEMBRANDO SONRISAS

38 2319 27/08/2015 EJECUCIÓN DE ACTIVIDADES DE CAMPAÑA DE

INVIERNO

39 2074 23/07/2015 INSTRUCTIVO DE DERIVACIÓN PACIENTES

NUEVOS ODONTEPEDIATRIA

40 2483 16/09/2015 MISIONES DE ESTUDIOS PARA FORMACIÓN

MÉDICOS ESPECIALISTAS

41 2484 19/09/2015 ATENCIÓN ODONTOLOGICA A HOMBRES Y

MUJERES DE ESCASOS RECURSOS

42 505 13/02/2015 RECTIFICA RES. EX. N° 265 - CONVENIO N° 249

FORTALECIMIENTO MEDICINA FAMILIAR

43 3233 30/12/2015 PROGRAMA MODELO DE SALUD CON ENFOQUE

FAMILIAR

44 1049 13/04/2015 ESPACIOS AMIGABLES PARA ADOLESCENTES

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 159

45 938 07/04/2015 METAS SANITARIA Y MEJORAMIENTO APS

46 2485 16/09/2015 MAPA DERIVACIÓN ESPECIALIDADES

ODONTOLÓGICAS

47 2309 26/08/2015 APRUEBA INSTRUCTIVO SOLICITUD

TRATAMIENTO CIRUGIA MAXILOFACIAL Y

TRAUMATOLOGÍA ORAL

48 2234 14/08/2015 APRUEBA INSTRUCTIVO DE DERIVACION DE

PACIENTES NUEVOS A LA UNIDAD DE

ODONTOPEDIATRIA

49 2211 12/08/2015 APRUEBA INSTRUCTIVO DE SOLICITUD DE

TRATAMIENTO DE REHABILITACION ORAL

50 2774 26/10/2015 PROGRAMA CAPACITACIÓN Y FORMACIÓN DE

ATENCIÓN PRIMARIA EN LA RED ASISTENCIAL

51 3300 17/12/2015 INSTRUCTIVO DE TRATAMIENTO EN

ENDODONCIAS

52 3553 30/12/2015 PROGRAMA DE RESOLUTIVIDAD EN ATENCIÓN

PRIMARIA

53 3547 30/12/2015 PROGRAMA ODNTOLOGICO INTEGRAL

54 3546 30/12/2015 CENTRO COMUNITARIO DE SALUD MENTAL

(COSAM)

55 3565 30/12/2015 PROGRAMA DE APOYO A LA GESTION A NIVEL

LOCAL DE ATENCIÓN PRIMARIA MUNICIPAL

56 3567 30/12/2015 MAPAS DE DERIVACIÓN A ESPECIALIDADES

MEDICAS DESDE APS, HOSPITAL COMUNITARIO

PROVIDENCIALES Y HOSPITALES DE MAYOR

COMPLEJIDAD

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 160

X.- DIRECCIÓN DE TRÁNSITO Y TRANSPORTE PÚBLICO

Las principales funciones de la Dirección de Tránsito y Transporte Público se dividen

en 3 grupos:

- PERMISOS DE CIRCULACIÓN.

- LICENCIAS DE CONDUCIR

- INGENIERÍA DE TRÁNSITO.

10.1.- PERMISO DE CIRCULACIÓN

La Principal función es el otorgamiento de Permiso de Circulación a aquellos

vehículos que cumplan con los requisitos.

Para concretar la inversión Municipal y amplia labor de carácter social, en directo

beneficio de los habitantes de nuestra comuna, como infraestructura, mantención

de áreas verdes, servicio de aseo domiciliario, seguridad ciudadana, mejoramiento

alumbrado público, mantención señalética, salud, educación, deportes, entre otros,

es necesaria la generación de recursos propios, siendo un importante ingresos, el

obtenido producto de los PERMISOS DE CIRCULACIÓN, el cual es un impuesto

que cancela todo vehículo para circular por las vías públicas de todo el país.

El año 2015 se otorgó un total de 28.884 Permisos de Circulación, lo que permitió

un ingreso anual de $ 1.961.283.175 millones de pesos, generando un aumento del

ingreso en un 7 % con respecto al año 2014.

De este ingreso sólo el 37,5% corresponde a los fondos municipales, esto quiere

decir que $735.481.191 millones son invertidos en la comunidad. El 62.5% restante

debe ser enviado al Fondo Común de Municipalidades, lo que se traduce en

$1.225.801.984 millones.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 161

TABLA DE INGRESOS Y CANTIDAD DE PERMISOS DE CIRCULACIÓN

TIPO DE VEHICULOS
CANTIDAD DE

PERMISOS
TOTAL DE INGRESOS

VEHíCULOS PARTICULARES 25.645 $ 1,775,447,815

VEHíCULOS TRANSPORTE DE

PASAJEROS
1.574 $ 66,693,533

VEHiCULOS TRANSPORTE DE

CARGA
1.665 $ 119,141,827

TOTAL 28.884 $ 1,951,283,175

10.2.- LICENCIAS DE CONDUCIR

La función principal otorgar y renovar licencias de conducir a quien acredite los

requisitos, impuestos por la Normativa Legal Vigente.

Durante el año 2015 se otorgaron un total de 9612 licencias de conducir, cuyo

ingreso fue de $ 240.615.204, entregando un promedio de 38 licencias de conducir

diarias.

10.3.- INGENIERÍA DE TRÁNSITO

Este Departamento debe administrar las vías en forma lógica, ordenada y segura

para los usuarios, realizando las distintas gestiones y medidas de mitigación.

La gestión de tránsito del año 2015 abarco la instalación y reposición de señales

verticales, nuevas demarcaciones en calzada y reforzamiento de las ya existentes,

estudios de justificación e implementación de reductores de velocidad en distintos

puntos de la comuna y justificación de nuevos semáforos.

Programa Señalización Zona de Escuela

En el mes de febrero se ejecutó el programa de señalización de zonas de escuelas,

en 50 establecimientos educacionales de la comuna, las cuales incluyen

demarcaciones viales tales como pasos de cebra, zonas de escuela, reductores de

velocidad, entre otros, y se instalación de señales verticales, zona de escuela y

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 162

reposición de señales de prioridad, el cual consideró un total de 4814 m2 de

demarcaciones viales, y reinstalación de 55 señales verticales.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 163

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 164

Instalación y Reposición de Señales de Tránsito

Durante el año 2015 se efectuaron un aproximado de 12.741 metros cuadrados de

demarcaciones viales, incluyendo la redemarcación de pasos de cebra, leyenda

Pare, Ceda el Paso o lento, reductores de velocidad, entre otros.

A su vez se efectúo la instalación y reposición de aproximadamente 298 señales

verticales de tránsito, como PARE, Ceda el Paso, Nombres de Calle, No Virar,

Prohibido Estacionar, proximidad Paso de Cebra, entre otras, en distintos puntos

de la comuna.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 165

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 166

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 167

INVERSIÓN MUNICIPAL SEÑALES DE TRÁNSITO VERTICALES Y

DEMARCACIONES VIALES

Cantidad de Señales 353

M2 Demarcados 14.555

Inversión Municipal $ 24.947.416

Construcción Reductores de Velocidad e instalación de Balizas Peatonales

La gestión Municipal logro con concreto la construcción de reductores de velocidad

planos con paso de cebra, en los principales cruces peatonales del eje Walker

Martínez con financiamiento externo. Estos reductores fueron construidos con su

respectiva señalización vertical y horizontal y reforzados con la instalación de

balizas peatonales en ambos lados del cruce.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 168

De acuerdo a la necesidad y justificación se construyeron 08 reductores de

velocidad planos en los siguientes puntos:

Caletera Poniente Walker Martínez con Augusto Matte.

Caletera Poniente Walker Martínez con Nueva Extremadura.

Caletera Poniente Walker Martínez con Juan de Barros.

Caletera Poniente Walker Martínez con Alejandro Fierro.

Caletera Oriente Walker Martínez con Augusto Matte.

Caletera Oriente Walker Martínez con Nueva Extremadura.

Caletera Oriente Walker Martínez con Juan de Barros.

Caletera Oriente Walker Martínez con Alejandro Fierro.

INVERSIÓN PRIVADA 2.132,56 UF

Mejoramiento señalización Vertical y Horizontal

Se gestionó con recursos privados la reposición de señales de nombres de calle,

prioridad y de prohibición de virajes, en todo el eje de Walker Martínez – Coronel

Robles – Apóstol Santiago, instalados un total de 62 señales.

A su vez, se redemarcó con pintura termoplástica los cruces peatonales con su

respectiva leyenda Pare o Ceda el Paso, en todas las vías secundarias que

intersectan con Av. Walker Martínez.

CANTIDAD DE SEÑALES

62

M2 DEMARCADOS

700

INVERSIÓN PRIVADA 940,13 UF

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 169

Estacionamientos en la Vía Pública

A su vez se efectúo un ordenamiento de los lugares destinados al estacionamiento

de vehículos, a través de los permisos de estacionamiento en la vía pública, los

cuales son evaluadas por personal técnico de la Dirección, con el objeto de no

entorpecer la visibilidad y libre circulación de los vehículos.

Esta gestión considero a su vez la formalización de los cuidadores de vehículos, los

cuales poseen una autorización y credencial otorgado por el Municipio, identificando

tramos de vías específicos para cada uno de ellos.

Durante el año 2015 se otorgaron 746 autorizaciones de estacionamiento en la vía

pública y 28 autorizaciones de acomodadores de vehículos.

Los ingresos recaudados por obtenidos por la cancelación de los derechos

municipales se detallan a continuación:

Nº TIPO DE AUTORIZACIÓN MONTO

746 ESTACIONAMIENTOS $ 47.809.689

28 ACOMODADOR DE VEHÍCULOS $ 243.045

 OTROS DERECHOS $ 1.147.450

TOTAL DE INGRESOS $ 51.793.526

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 170

XI.- DIRECCIÓN DE OBRAS MUNICIPALES

11.1.- DEPARTAMENTO DE EDIFICACIÓN - DOM

OBJETIVOS

GENERALES

Elaborar respuesta a solicitudes presentadas por

contribuyentes, referentes a distintos permisos al interior de

las propiedades, en concordancia con la Ley General de

Urbanismo y Construcciones y su Ordenanza y demás

cuerpos legales aplicables.

Elaboración de certificados, solicitados por particulares,

relacionados con las edificaciones existentes al interior de

las propiedades.

Elaboración de Informes de Local.

ESPECÍFICOS

Revisar y aprobar proyectos de edificación para su

construcción.

DATOS

PRESUPUESTARIOS

Monto: $245.000.000

COBERTURA

COMPROMETIDA

Beneficiarios:

Todos los contribuyentes de la comuna que presenten una

solicitud ante la Dirección de Obras Municipales o en

Ventanilla Única, que tenga relación con las materias

tratadas por este Departamento.

INTERVENCIÓN

REALIZADA

A nivel municipal, desde febrero de 2015, los permisos de

edificación para edificios en altura fueron postergados, por

lo que los inmobiliarios ingresaron gran cantidad de

expedientes en enero de 2015, tanto de solicitudes de

Permiso de Edificación como Anteproyectos.

Los derechos municipales por dichos expedientes

representan aproximadamente el 90% de la totalidad de los

derechos municipales recaudados por este Departamento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 171

ANÁLISIS

CUANTITATIVO

El presupuesto definido para el año 2015 fue de

$245.000.000, situación considerada abordable por el

Departamento, sin embargo el presupuesto fue duplicado

debido a dos factores, a saber:

En el mes de febrero de 2015, se aprobó la postergación de

los permisos correspondientes a edificios de más de 5 pisos

de altura. Esta situación conllevó a que previo a esta

postergación los inversionistas inmobiliarios ingresaran

expedientes correspondientes a edificios de una altura

mayor sub forma de anteproyectos o proyectos.

Toma de conocimiento, de la modificación de la ley, en

cuanto a que, en caso de no contar con Permiso de

Edificación aprobado durante el año 2015, el valor de los

bienes inmuebles (departamentos o casas), quedan sujetos

al pago de IVA, valor que se traspasa al comprador, al

momento de la venta. Esta situación originó el ingreso de un

gran número de expedientes de conjuntos habitacionales.

ANÁLISIS CUALITATIVO Logros:

Los derechos municipales recaudados en el año 2015, se

duplicaron en relación al presupuesto propuesto para este

mismo año.

Presupuesto recaudado durante el año 2015 $526.781.331.-

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

TRAMITE APROBADOS

Permisos de Edificación 69

Permiso de Edificación y Recepción

Definitiva simultánea Viviendas

Unifamiliares Art. Transitorio de la

OGUC.(D.S:- D.O. 24/03/2011

3

Resoluciones de Modificaciones de

Proyectos de Edificación

25

Permiso de Obra Menor de Ampliación

de Vivienda Social

12

Permisos de Obras Menores 38

Cambio de Destino 18

Obras Preliminares y Demoliciones 50

Anteproyectos 27

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 172

Antigüedad cualquier destino anterior a

1959

15

Ley 19.537 Copropiedad Inmobiliaria 5

Certificado de Regularización Ampliación

de Vivienda Social existente acogida al

Art. 1, Ley 20.671, reemplazada por Ley

20.772

5

Certificado de Regularización de

Edificación Existente Dañada por

Catástrofe

65

Recepciones Definitivas 47

Recepciones Definitivas de Obras

Menores

17

Recepción Definitiva de Obra Menor.

Ampl. De Vivienda Social

2

TOTAL 398

11.2.- UNIDAD DE ALUMBRADO PÚBLICO – DOM

Las actividades generales y específicas, que desarrollo esta Unidad, de la Dirección

de Obras Municipales, durante el año 2015 son las siguientes, considerando que su

función está dirigida primordialmente a aspectos de mantenimiento:

1.- Asesoría en el cuarto proyecto de mejoramiento del alumbrado público en la

comuna, que consiste en el recambio masivo de luminarias antiguas por más

modernas, con tecnología Led, junto con agregar luminarias nuevas en lugares con

carencia o deficiencias de iluminación. Adicionalmente se está diseñando la

incorporación del proyecto de luminarias peatonales en el Barrio lo Besa Todo en

coordinación con la Secpla para las etapas de postulación a financiamiento,

desarrollo de bases, propuesta pública, e inspección técnica de obra.

2.- Realización de una cuarta licitación pública por el servicio de mantenimiento

del alumbrado público de la comuna, en coordinación con la Secpla.

3.- Atender el buen funcionamiento del Servicio de Alumbrado Público Comunal.

Se puede decir que este servicio a la comunidad es actualmente de buena calidad,

solucionándose en gran medida el problema de la seguridad ciudadana. Gracias a

la inspección, control, y coordinación con la empresa de mantenimiento, encargada

por contrato de este servicio de iluminación de las calles, pasajes y plazas de la

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 173

comuna, se ha logrado mantener, en promedio, un 99.8% diario de luminarias

encendidas de noche.

Mediante inspecciones nocturnas de las calles, por aviso personal o telefónico de

vecinos, o por comunicación de dirigentes vecinales, se detectan puntos de

iluminación que estén apagados, quebrados, intermitentes, que requieran poda de

árboles (por el Dpto. Jardines), o que presenten problemas de diversa índole, para

emitir un informe que se envía a la empresa correspondiente, con el fin que ésta

efectúe las reparaciones pertinentes. En siguientes inspecciones se verifica el

cumplimiento de estos trabajos, o se insiste en su solución, coordinándose las

situaciones especiales que deben verificarse en terreno, como es el caso, de postes

chocados, medidores substraídos con determinación de su propiedad (alumbrado,

semáforo, etc.), cajas de empalme en mal estado, identificación de cables cortados

(de Chilectra, de CTC, de Cable Express, de TV Cable, entre otros).

4.- En coordinación con la D.A.F, Dpto. de Presupuesto y Contabilidad, y

SECPLA, se efectúa el control de facturación, por mantención y consumo de

electricidad en Alumbrado Público, con listado de medidores y en conexión directa.

Similar es el procedimiento con la facturación de cámaras de vigilancia en la

comuna.

5.- Inspección Técnica del Sistema de Cámaras de Televigilancia, visación de

10 cámaras de vigilancia pública en la comuna, incluyendo la central de monitoreo

implementada en la Subcomisaria de Carabineros de Chile.

6.- Atención personal o telefónica de público o dirigentes vecinales, en oficina o

terreno, por aviso de fallas de alumbrado, solicitudes de mayor iluminación pública,

problemas de bajas de voltaje, conflictos por medidores, postes o cables en mal

estado, y orientación en procedimientos relacionados con la normativa de

electricidad domiciliaria. Por razones de sus trámites de regularización de

propiedades en la D.O.M., se les indica cómo obtener el Anexo N°1, a través de un

instalador eléctrico autorizado, y de los planos a presentar en la Superintendencia

de Electricidad y Combustibles, y en Chilectra.

7.- Asesoramiento de Mantención Eléctrica simple en instalaciones de edificios

municipales, a cargo de Servicios Generales, como Edificio Consistorial, Dpto. de

Servicios Generales, Aseo y Ornato, Aparcadero Municipal, etc. Permanentemente

se debe concurrir a las diferentes Direcciones o departamentos para reponer las

protecciones automáticas y determinar a qué se ha debido la falla. Se remarca, para

el año 2014, la necesidad de licitar un proyecto de renovación y modernización de

la antigua, deteriorada, sobre exigida, y peligrosa instalación eléctrica del edificio

consistorial.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 174

Apoyo de suministro eléctrico a los eventos que se realizan en el frontis de Alcaldía,

por medio de enchufes especiales habilitados en el tablero eléctrico frente a

Tesorería.

8.- Estudios y Evaluaciones Diversas en Proyectos Eléctricos que afectan a la

comuna, como la instalación de nuevas postaciones y líneas de alta tensión, por

motivo de crecimiento o renovación de estructuras. También apoyo en asesoría

para los nuevos proyectos inmobiliarios, los cuales incluyen o necesitan mejorar su

alumbrado público. Aprobación de permisos para instalaciones de líneas de fibra

óptica, etc.

9.- Tramitación y control para mantención de transformadores municipales, de

edificios, o bombas de riego.

 En esta instancia se responde a consulta de usuarios, o se coordina el

mantenimiento o reparación con las empresas respectivas.

10.- Redacción en computador de toda la correspondencia de la DOM, en relación

con temas de esta Unidad, a las diferentes Direcciones de la Municipalidad, a

Chilectra, a Unidades Vecinales, a particulares y empresas, a organismos de

gobierno como Intendencia Metropolitana, Súper Intendencia de Electricidad y

Combustibles, Comisión Nacional de Energía, etc. Todo ello comprende imprimir

documentos, sacar fotocopias, registrar la salida e ingreso de correspondencia,

verificar su llegada a destino, etc. Es común que sea necesario seguir documentos,

para verificar que se cumpla su acción, consultando en Alcaldía, Secretaría

Municipal, Secpla, Control, Contabilidad y Presupuesto, etc.

Todas las acciones descritas en este informe son realizadas por una persona, que

es el encargado de la Unidad de Alumbrado Público.

11.- Asesorías en electricidad, dentro de la D.O.M. y fuera de ella, como es el

caso de la preparación de proyectos en Secpla; de apoyo a los programas de

Comuna Segura o Barrio en Paz, en proyectos de iluminación, de asesoría en

inspección técnica según convenio con la Corporación de Desarrollo Comunal, a la

Corporación de Deportes, asesorando en la reparación de iluminación de

multicanchas, canchas de tenis, o en obras eléctricas. También Inspección técnica

colaborativa de la iluminación pública de la Autopista Central.

12.- Coordinación con Carabineros de Chile, Dirección de Tránsito, Juzgado de

Policía Local, Dirección de Asesoría Jurídica, y Chilectra, por accidentes de

vehículos que afecten a postes de alumbrado.

13.- Asesoría para la instalación eléctrica de los módulos o conteiner para venta

de permisos de circulación.

14.- Preparación de los Presupuestos Anuales por los temas de electricidad y

alumbrado público.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 175

15.- Asesoría para la Instalación y control de la iluminación ornamental de Navidad.

Se coordina la ornamentación lumínica de navidad del edificio Municipal, con

ejecución a cargo del Técnico Eléctrico de mantención de Servicios Generales.

16.- Respuesta a informes solicitados por SEC o CNE. Periódicamente se

responde a estos organismos, por encuestas o consultas de procedimientos por el

alumbrado público. Se espera que en el largo plazo, además de efectuar seminarios

para las municipalidades, estos organismos, junto a la Asociación Chilena de

Municipalidades, sigan trabajando para mejorar las condiciones del costo por

suministro eléctrico para alumbrado público para las municipalidades, tanto en su

aspecto operativo como en las condiciones de costos.

11.3.- DEPARTAMENTO DE URBANISMO – DOM

OBJETIVOS

GENERALES

Administración BNUP / Fusiones-Subdivisiones /

Certificados.

ESPECIFICOS

Autorizaciones para el uso del B.N.U.P para instalación de

kioscos, carros, publicidad, reparaciones, mejoramientos,

cierros de obras, etc. / Revisión de expedientes para la fusión

y/o subdivisión de predios de la comuna / Emisión de

certificados tales como: certificado de informaciones previas,

de número, de asignación de número, de deslindes, de uso

de suelo, de afectación a utilidad pública, etc.

DATOS

PRESUPUESTARIOS

Fusiones / Subdivisiones

Monto: $127.872.000.-

Construcción (BNUP)

Monto: $46.792.000.-

Certificados

Monto: $ 5.385.000.-

COBERTURA

COMPROMETIDA

Beneficiarios:

Todos los contribuyentes de la comuna que requirieron

alguna solicitud relacionada con los temas tratados en este

Departamento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 176

INTERVENCIÓN

REALIZADA

Las principales actividades fueron:

Revisión de expedientes de fusiones y subdivisiones, cálculo

de pago de derechos municipales y emisión de las

resoluciones respectivas.

Responder a diversas solicitudes por la ocupación del BNUP

tales como instalaciones de toldos y mesas, exhibición de

mercadería, mantención de escombros, cierros de

construcción, instalación de andamios, reposición de veredas

y/o calles, ubicación de carros y quioscos solicitados por los

contribuyentes, etc. Estas respuestas se complementaban

con visitas a terrenos para verificar cumplimiento de

distanciamientos y normativas, posterior realización de

presupuestos y emisión de permisos.

Emisión de certificados tales como certificado de

informaciones previas, de número, de asignación de número,

de deslindes, de uso de suelo, de afectación a utilidad

pública, etc. Para lo anterior se requiere realizar visitas a

terreno, medir perfiles de calle y estudiar archivos

municipales.

ANÁLISIS

CUANTITATIVO

Según lo revisado en los ingresos recaudados al 31 de

diciembre del año 2015 podemos indicar que:

Fusiones / Subdivisiones

El presupuesto comprometido alcanzaba la suma de

$127.872.000, durante el transcurso del año 2015, el monto

alcanzado fue de $88.107.816, equivalente a un 68,90% de

lo asignado.

Construcción (BNUP)

En este ítem el monto comprometido era de $46.792.000 y

en el año 2015 se logró un total de $38.458.656 lo que

representa un 82,19% del total.

Certificado emitidos.

En este caso, la cantidad comprometida era de $5.385.000

y lo que se acumuló en el año 2015 fue de $6.184.097,

monto que superó lo comprometido alcanzando un

114,84%.

ANÁLISIS

CUANTITATIVO

Sobre el ítem de fusiones y subdivisiones, se puede entender

el no cumplimiento del objetivo principalmente por que la

mayoría de las resoluciones emitidas corresponden a

fusiones, cuyo valor de derechos municipales no supera los

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 177

$2.000, siendo las subdivisiones las que más aportan a esta

categoría.

Con relación al segundo objetivo, si bien se alcanza un

porcentaje bastante alto, el desconocimiento de gran parte de

los contribuyentes de la obligación de contar con permiso

para usar/construir en BNUP, dificulta logra la meta.

En cuanto al tercer y último ítem, el objetivo es superado en

casi un millón de pesos y esto se da por el alto número de

solicitudes realizadas a este departamento, cuya cifra se

acerca a las cuatro mil.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Fusiones / Subdivisiones:

Fusiones 38.-

Subdivisiones 15.-

Fusión y Subdivisión simultánea 3.-

Rectificación de Deslindes 1.-

Construcción (BNUP):

Permisos BNUP 151.-

Certificados Emitidos:

Número 1.504.-

Informaciones Previas 1.038.-

No Afectación a Utilidad Pública 698.-

Afectación a Utilidad Pública 226.-

Deslindes 152.-

Asignación de Número 124.-

Uso de Suelo 40.-

Línea 28.-

Comprobación de Número 25.-

Comprobación de Calle 22.-

Especiales 15.-

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 178

11.4.- DEPARTAMENTO DE CONSTRUCCIÓN – PROGRAMA “BACHEO

ASFÁLTICO DE EMERGENCIA EN CALLES Y PASAJES DE LA COMUNA DE

QUINTA NORMAL - DOM

OBJETIVOS

GENERALES

Mantener en buen estado de conservación las calzadas de

calles y pasajes de la comuna.

ESPECÍFICOS

Efectuar bacheos de emergencia en situaciones que revisten

peligro de accidentes, reparar y realizar bacheos en forma

rápida y oportuna en las calles y pasajes de la comuna.

DATOS

PRESUPUESTARIOS

Monto: $ 24.000.0000

COBERTURA

COMPROMETIDA

Beneficiarios: El programa beneficia directamente a todas

las personas que circulan por las calles de esta comuna

INTERVENCIÓN

REALIZADA

Reparación de baches en calzadas de calles y pasajes de la

comuna, utilizando en este trabajo asfalto en frio y en

caliente.

ANÁLISIS

CUANTITATIVO

Mediante este programa se logró bachear aproximadamente

1.250 mts2 de superficie de calzadas de calles y pasajes.

ANÁLISIS CUALITATIVO

Se estima que a través de este programa se logró solucionar

el 85% de las solicitudes de reparación de calles recibidas

durante el año 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 179

XII.- DIRECCIÓN DE ASEO Y ORNATO

12.1.- DIRECCIÓN DE ASEO Y ORNATO - MES DEL MEDIO AMBIENTE

OBJETIVOS

GENERALES

Relevar el tema medioambiental, dedicando el mes de Junio

2015, a diferentes actividades de celebración del mes del

medio ambiente.

ESPECÍFICOS

Involucrar a los distintos estamentos de la comunidad de

Quinta Normal a actividades relacionadas con la protección

del medio ambiente comunal.

DATOS

PRESUPUESTARIOS

Monto: Costos asociados a servicios municipales (aseo,

traslados, etc.)

COBERTURA

COMPROMETIDA

Beneficiarios:

Habitantes de la comuna de Quinta Normal en general,

comunidad escolar, comunidad organizada, adultos mayores,

organizaciones con fines benéficos, personas que acuden a

la comuna por razones de estudio, trabajo o trámites.

INTERVENCIÓN

REALIZADA

Inicio del Mes de Medio ambiente Centro Día, plantación

CONAF

Entrega a la comunidad bandejón central Brisas del Río

Operativo integral Dirección de Aseo y Ornato

Retiro de materia orgánica de ferias libres para reciclaje

Programa limpia tu frontis

Educación ambiental a niños de Jardín Infantil en Vivero

Municipal

Construcción conjunta, huerto e invernadero Jardín Infantil

Poeta Pedro Prado.

Visita con dirigentes sociales a Planta de Transferencia

(Quilicura) y Relleno Sanitario (Til Til)

Visita Sra. Alcaldesa a Centro de Rehabilitación

COANIQUEM

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 180

I Congreso Medio Ambiente Comunal

ANÁLISIS

CUANTITATIVO

En las diferentes actividades se contó con la participación de

educadoras de párvulos, alumnos de pre básica, adultos

mayores, dirigentes vecinales, organizaciones comunitarias,

vecinos en general, Corporación de ayuda al niño quemado

COANIQUEM, Corporación Nacional Forestal CONAF,

BIOILS, comerciantes de ferias libres y funcionarios

municipales.

ANÁLISIS CUALITATIVO

Las actividades llevadas a cabo permitieron motivar a la

comunidad respecto del cuidado del medio ambiente,

participar como actores relevantes y recoger sus inquietudes

en las distintas instancias mencionadas.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Anexo III: Registro fotográfico diferentes actividades mes del

medio ambiente.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 181

12.2.- COORDINACIÓN DE ASEO COMUNAL PROGRAMA DE BARRIDO DE

CUNETAS

OBJETIVOS

GENERALES

Apoyar los otros servicios de esta Dirección, mediante la limpieza

de cunetas en puntos fijos, así como en las diferentes calles de la

comuna de manera periódica, con operativos de barrido diario.

ESPECÍFICOS

Este servicio consiste en el barrido de calles de la comuna,

divididos en puntos fijos y operativos. Los puntos fijos: son

avenidas, calles y puntos cívicos con alto tránsito de personas,

además de sectores comerciales altamente concurridos. Los

puntos operativos están definidos en forma diaria de acuerdo a la

supervisión e inspección de las calles. En este servicio se debe

considerar.

DATOS

PRESUPUESTARIOS

Monto: $217.435.680, Valor anual del programa de “Aseo

Comunal”, en el cual están incluidas tareas que forman parte de

este programa.

COBERTURA

COMPROMETIDA

Beneficiario

Todos los habitantes de la Comuna.

INTERVENCIÓN

REALIZADA

Limpieza de Puntos fijos de manera permanente

Limpieza de Puntos Operativos en forma periódica

ANÁLISIS

CUANTITATIVO

En promedio se barren 31 km diarios, en el mes 744 km y en el

año 8,928 km.

Existen distribuidos en la comuna 11 barredores de puntos fijos y

20 barredores para Operativos por Cuadrantes.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 182

ANÁLISIS

CUANTITATIVO

Se logró dar cobertura a toda la comuna mejorando

sustancialmente la calidad del aseo comunal.

Con la intervención de los sectores más relevantes de la comuna

(Puntos Fijos), se ha logrado mejorar el impacto visual de los

sectores de mayor concurrencia de público (Sectores

Comerciales).

Se espera aumentar la cantidad de kilómetros de barrido en la

comuna.

ANEXOS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 183

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 184

12.3.- COORDINACIÓN DE ASEO COMUNAL PROGRAMA DE LEVANTE DE FERIAS

LIBRES

OBJETIVOS

GENERALES

Dejar limpio el sector donde se instalan las Ferias Libres de la

comuna.

ESPECÍFICOS

Barrer, levantar y lavar todos los puntos de la comuna donde se

instalan Ferias Libre, al término de la jornada.

DATOS

PRESUPUESTARIOS

Monto: $.217.435.680, Valor anual del programa de “Aseo

Comunal”, en el cual está incluido el levante de Ferias Libres.

COBERTURA

COMPROMETIDA

Beneficiarios: Los locatarios de Ferias Libres y la comunidad

adyacente a los sectores asignados para estas labores.

INTERVENCIÓN

REALIZADA

Limpieza de Ferias Libres

Retiro de Materia Orgánica generada en Ferias Libres

ANÁLISIS

CUANTITATIVO

Se intervinieron 936 ferias libres durante el año.

Se cumplió con el 100% de cobertura de las intervenciones.

Se retiraron 2413 Toneladas de residuos provenientes de ferias

libres durante el año.

Se realizaron 68 retiros de materia orgánica.

Se reciclaron 53.2 toneladas de materia orgánica.

ANÁLISIS

CUALITATIVO

Se mejoró la calidad del servicio de limpieza en ferias libres al

adicionar retiros diferenciados de materia orgánica generada en

Ferias Libres.

Se han acotado los horarios de termino de Ferias Libres, esto

también debido a los retiros de materia orgánica, que reducen la

cantidad de residuos que se deben retirar al término de la jornada.

Como objetivo, se espera contar nuevamente con los retiros de

materia orgánica, ya que presentan una ayuda tanto a la limpieza de

las ferias, como a la comunidad y el medio ambiente.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 185

ANEXOS

TABLAS

GRÁFICOS

CUADROS

FOTOS

245 t

177 t

231 t
209 t 200 t

168 t 159 t

196 t 196 t
222 t

208 t 203 t

0 t

50 t

100 t

150 t

200 t

250 t

300 t

Cantidad Anual de Toneladas Retiradas en
Ferias Libres - Año 2015

4.6 t

0 0 0 0

3.4 t

14.6 t

8.1 t

12.1 t

8.4 t

2.0 t
00.0 t

2.0 t
4.0 t
6.0 t
8.0 t

10.0 t
12.0 t
14.0 t
16.0 t

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 186

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 187

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 188

12.4.- PROGRAMA DE RETIRO DE CACHUREOS

OBJETIVOS

GENERALES

Control de Microbasurales, a través de la Reducción de Enseres en

Desuso de la Vía Publica.

ESPECÍFICOS

Controlar puntos críticos de depósito de basura en la vía pública.

Responder a los lineamientos en materias de aseo y ornato, definidas en

el Plan de Desarrollo Comunal.

Garantizar que los recursos humanos y técnicos municipales, se

coordinen con mayor eficacia y eficiencia.

Responder a las inquietudes manifestadas por la comunidad en los

cabildos.

Entregar a los vecinos la oportunidad de limpiar sus casas.

Permitir el emprendimiento de terceros.

Facilitar la comunicación comunidad-municipio.

DATOS

PRESUPUESTARIOS

Monto: $3.500.000, Valor anual del Programa Campaña Retiro de

Enseres en Desuso.

Monto: $217.435.680, Valor anual del Programa Aseo Comunal, en el cual

se realizan trabajos que contribuyen al retiro de enseres en desuso.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 189

COBERTURA

COMPROMETIDA

Beneficiarios:

Todos los habitantes de la comuna de Quinta Normal.

INTERVENCIÓN

REALIZADA

Difusión y Entrega de volantes informativos previo a cada retiro.

Levante de enseres en desuso, aportados por los habitantes de la

comuna.

ANÁLISIS

CUANTITATIVO

Se realizó retiro de enseres en la totalidad de las Unidades Vecinales que

componen Quinta Normal.

Se retiraron 559,2 toneladas durante el año.

Se realizaron 207 viajes, que corresponden a un volmen aproximado de

2070 m³.

ANÁLISIS

CUALITATIVO

Se cumplió con el retiro en todas las unidades vecinales.

Se observó una disminución, en cuanto a la cantidad de focos de

microbasurales en la comuna.

Como proyección futura, se espera que al duplicar la cantidad de retiros

por unidad vecinal, se puedan reducir aún más la cantidad de

microbasurales en la comuna.

ANEXOS

TABLAS

CUADROS

GRÁFICAS

FOTOS

Total de Toneladas Retiradas en Operativos

de Retiro de Cachureos

Mes Volumen Aprox. Pesaje

Enero 0 m³ 0.0 t

Febrero 0 m³ 0.0 t

Marzo 130 m³ 33.9 t

Abril 240 m³ 68.4 t

Mayo 120 m³ 42.2 t

Junio 220 m³ 78.8 t

Julio 130 m³ 49.7 t

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 190

Agosto 270 m³ 78.3 t

Septiembre 160 m³ 33.2 t

Octubre 460 m³ 88.2 t

Noviembre 280 m³ 75.2 t

Diciembre 60 m³ 11.3 t

Totales 2070 m³ 559.2 t

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 191

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 192

12.5.- PROGRAMA DE RETIRO DE ESCOMBROS Y VOLUMINOSOS

OBJETIVOS

GENERALES

Mantener la comuna libre de microbasurales.

ESPECÍFICOS

Este servicio está destinado al levante de microbasurales y servicios

cancelados por contribuyentes, además de apoyar el trabajo de otros

departamentos (Emergencia, Jardines y Obras), velar por el

mantenimiento de los espacios públicos de la comuna, atender

reclamos y casos sociales.

DATOS

PRESUPUESTARIOS

Monto: $217.435.680

Valor anual del programa de “Aseo Comunal”, en el cual están

incluidas tareas que forman parte del programa de retiro de

escombros y voluminosos.

COBERTURA

COMPROMETIDA

Beneficiarios: Todos los habitantes de la comuna.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 193

INTERVENCIÓN

REALIZADA

1. Detección de focos de microbasurales.

2. Monitoreo permanente de los focos que han sido una constante

en la comuna.

3. Controlar el retiro oportuno de escombros y microbasurales de los

espacios públicos.

4. Retirar las solicitudes de Ventanilla Única (Servicios Cancelados)

5. Atención de solicitudes de casos sociales.

6. Atender reclamos de la comunidad.

7. Apoyo a otras direcciones del municipio.

ANÁLISIS

CUANTITATIVO

Se retiraron un total de 18270 m³ producto de retiro de escombros y

voluminosos.

Se retiraron 382 solicitudes de retiro de escombros y/o desechos, con

un volumen de 2550 m³.

Producto de intervenciones que no corresponden a retiros pagados,

ya sean limpieza de calles, casos sociales o apoyo a otras

direcciones, se retiraron un total de 15714 m³.

ANÁLISIS

CUALITATIVO

Se han logrado eliminar casi en su totalidad los microbasurales de la

comuna

El objetivo es seguir con estas intervenciones hasta lograr la

eliminación completa de estos desechos, cabe señalar que esta

dirección con la implementación del retiro de cachureos y limpieza

casa a casa, ha logrado reducir sustancialmente la proliferación de

focos de microbasurales

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 194

Total Retirado Producto de Solicitudes Pagadas de Retiro de

Escombros

E

ne

ro

Fe

bre

ro

M

ar

zo

Ab

ril

Ma

yo

Ju

nio

Jul

io

Ag

ost

o

Septi

embr

e

Oct

ubr

e

Novi

embr

e

Dici

emb

re

Canti

dad

de

Retir

os

Paga

dos

30 21 38 43 59 29 24 20 23 26 24 45

Total 382 m³

E

ne

ro

Fe

bre

ro

M

ar

zo

Ab

ril

Ma

yo

Ju

nio

Jul

io

Ag

ost

o

Septi

embr

e

Oct

ubr

e

Novi

embr

e

Dici

emb

re

m³

Retir

ados

27

3

m³

20

9

m³

27

5

m³

31

9

m³

34

3

m³

23

6

m³

19

3

m³

10

6

m³

102

m³

10

7

m³

150

m³

237

m³

Total 2550 m³

0 t

100 t

200 t

300 t

400 t

500 t

Camiones Recolectores- Peso Retirado

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 195

Total Retiros de Escombros y Voluminosos Año 2015

En

er

o

Fe

br

er

o

M

ar

zo

Ab

ril

M

ay

o

Ju

ni

o

Ju

lio

Ag

os

to

Se

ptie

mbr

e

O

ct

ub

re

No

vie

mb

re

Dic

ie

mb

re

Número de

Viajes al

Vertedero

13

7

18

5

17

9

17

4

13

6

14

6

14

5

14

1 128

14

5 171

14

0

Total Anual 1827

m³ Retirados

13

70

m³

18

50

m³

17

90

m³

17

40

m³

13

60

m³

14

60

m³

14

50

m³

14

10

m³

128

0

m³

14

50

m³

171

0

m³

14

00

m³

Total Anual 18270 m³

0 t
200 t
400 t
600 t
800 t

1,000 t
1,200 t
1,400 t
1,600 t

Camiones Tolva - Peso Retirado

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 196

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 197

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 198

12.6.- DEPARTAMENTO DE MEDIO AMBIENTE

OBJETIVOS

GENERALES

El Departamento de Medio Ambiente tiene como objetivos, el

control de los elementos presentes en el medio ambiente

susceptibles de dañar la salud humana y el entorno, además

del fortalecimiento y motivación de todas las iniciativas de

protección medio ambientales y ecológicas, que procedan de

la comunidad o sean propuestas a ésta, por el Departamento

o por instancias externas a él.

ESPECÍFICOS

Reciclaje solidario

COBERTURA

COMPROMETIDA

Beneficiarios:

Habitantes de la comuna, Instituciones benéficas y niños

beneficiarios de éstas.

INTERVENCIÓN

REALIZADA

Reciclaje de envases de vidrio: Se mantuvo Convenio

suscrito con la Corporación de ayuda al Niño Quemado

COANIQUEM, recolectando envases de vidrio y promoviendo

la instalación de nuevas campanas de acopio.

Reciclaje de papel: Se continuó el acopio de papel blanco

para la Fundación San José y su campaña “Bota por mi vida”,

en diferentes dependencias municipales

ANÁLISIS

CUANTITATIVO

Para el caso del vidrio, se recuperó un total de 144.231 Kg.,

depositados en campanas de acopio por la comunidad.

De ese total, 4.795 Kg. fueron llevados por funcionarios del

Departamento de Medio Ambiente, que retiraron los aportes

realizados por la comunidad, en sectores sin campanas o en

actividades masivas de control de garrapata café del perro.

Para el caso del papel blanco, se separó en distintas

dependencias municipales, un total de 1.190 Kg., 124 Kg.

más que el año anterior.

Lo anterior implica un ahorro en disposición final de

$1.454.210.-, tomando como promedio un valor de

$ 10.000 por tonelada dispuesta en relleno sanitario.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 199

ANÁLISIS CUALITATIVO

La mayor importancia de esta actividad, es que la comunidad

ha adquirido el hábito de separar en el origen y reconocer

aquellos elementos que pueden ser reutilizados.

Para el año 2016, se instalarán 10 nuevas campanas de

acopio de envases de vidrio en distintos sectores de la

comuna y se seguirá incentivando el acopio de papel en

desuso.

ANEXOS

TABLAS

GRÁFICOS

CUADROS

FOTOS

Cuadro resumen de kilos de vidrios separados en el origen y

acopiados en campanas para COANIQUEM.

Cuadro aportes comunidad.

Gráfico Comportamiento aporte envases de vidrio, 2015.

(Datos COANIQUEM).

MES

Kilos de vidrio separados en el origen y acopiados por la

comunidad en campanas COANIQUEM

Enero 14.341

Febrero 8.883

Marzo 9.594

Abril 16.247

Mayo 11.790

Junio 11.853

Julio 7.921

Agosto 9.452

Septiembre 12.488

Octubre 16.999

Noviembre 10.112

Diciembre 14.551

TOTAL 144.231

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 200

 Junta de

Vecinos

Nº 29 B

Junta de

Vecinos

N° 19 A

Aportes

particulares

Retiro vía

pública

(Campanas

colapsadas)

Postas

Control de

garrapata

Café del

perro

TOTAL

Envases

de vidrio

(Kg)

2.520*

350#

70

770

1.085

4.795

* U. Vecinal N° 29 B, 805 Kg más que el año anterior, hasta el mes de Octubre 2015, en

que fue dotada con campana de acopio por COANIQUEM, junto con las U. Vecinales Nos.

19 A y 28, retiradas directamente por Cristal Chile para COANIQUEM lo que implicó ahorro

de vehículo, sin dejar de recibir el aporte a la Corporación del Niño Quemado.

* U. Vecinal N° 19 A hasta el mes de Octubre 2015, a partir del cual acopia en campana

destinada para ese fin, en su territorio.

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

Comportamiento aporte envases de vidrio expresado en Kgs.,
acopiados por la comunidad en campanas COANIQUEM, 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 201

ACTIVIDAD 1

OBJETIVOS

GENERALES

Control de elementos presentes en el medio ambiente

susceptibles de dañar la salud humana y el entorno, además

del fortalecimiento y motivación de todas las iniciativas de

protección medio ambientales y ecológicas, que procedan de

la comunidad o sean propuestas a ésta, por el Departamento

o por instancias externas a él.

ESPECÍFICOS

El 1° Congreso Medio Ambiente, tiene como objetivos,

realizar un Diagnóstico Participativo, que permita fijar los

lineamientos para implementar una política medioambiental

comunal, además de hacer entrega de la Cuenta Pública

Ambiental, compromiso del Sistema de Certificación

Ambiental Municipal (SCAM).

DATOS

PRESUPUESTARIOS

Monto: $800.000 Difusión, (volantes, afiches, lienzos).

Monto: $600.000 Coffee Break

Monto Materiales: $300.000, (carpetas, lápices, plumones,

otros)

MONTO TOTAL: $1.700.000

COBERTURA

COMPROMETIDA

Beneficiarios: La comunidad organizada y la comunidad en

general.

INTERVENCIÓN

REALIZADA

Se realiza Congreso, en una jornada, con participación

mayoritariamente de la comunidad organizada,

proporcionando un espacio de encuentro en el cual los

vecinos discutieron problemas en común y entregaron su

visión sobre el tema medioambiental en la comuna, a través

de trabajos grupales y de una encuesta.

Se abordó la participación ciudadana ambiental,

contaminación ambiental, áreas verdes, eficiencia

energética, reciclaje y tenencia responsable de mascotas.

Lo que entregó antecedentes útiles para la elaboración de

una Ordenanza Medio Ambiental con participación

ciudadana.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 202

ANÁLISIS

CUANTITATIVO

Nº Encuestas Respondidas: 43

Nº Asistentes: 70 personas

ANÁLISIS CUALITATIVO

Los participantes trabajaron en una dinámica grupal los

temas mencionados, exponiendo luego sus conclusiones en

un plenario.

Los resultados se tomaron en cuenta para la redacción y

propuesta de Ordenanza Medio Ambiental trabajada en

conjunto con el Consejo Ambiental Municipal y Consejo

Ambiental Comunal y para orientar el trabajo y los recursos

hacia las áreas más sensibles planteadas por la comunidad.

La propuesta de Ordenanza además siguió las directrices del

Ministerio de Medio Ambiente y se espera sea dictada en el

ejercicio del año 2016.

ANEXOS

 En el Anexo Nº 4, se pueden observar los resultados de la

encuesta tabulado.

Set fotográfico de la actividad.

ACTIVIDAD 2

OBJETIVOS

GENERALES

El Departamento de Medio Ambiente tiene como objetivos, el

control de los elementos presentes en el medio ambiente

susceptibles de dañar la salud humana y el entorno, además

del fortalecimiento y motivación de todas las iniciativas de

protección medio ambientales y ecológicas, que procedan de

la comunidad o sean propuestas a ésta, por el Departamento

o por instancias externas a él.

ESPECÍFICOS

Cumplimiento de Normativa Ambiental vigente.

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna y personas que

acuden a ella por trabajo, estudios o trámites.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 203

INTERVENCIÓN

REALIZADA

Se dio cumplimiento a lo establecido en la Ley Nº 19.300 de

Bases Generales del Medio Ambiente, en lo que dice relación

con los proyectos sometidos al Sistema de Evaluación de

Impacto Ambiental (SEIA) con influencia en el territorio

comunal.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, fue presentado un Proyecto inmobiliario

al SEIA, el que fue analizado de acuerdo a la normativa legal

vigente, para emitir un pronunciamiento referido a los

impactos que éste pudiera presentar para el medio ambiente

comunal, realizando exigencias pertinentes.

Además conforme a la misma normativa ambiental, se

publicó en lugares de afluencia de público el Proyecto

mencionado.

ANÁLISIS CUALITATIVO

Se conforma una mesa de trabajo con las Direcciones de

Obras y Tránsito, además de la Secretaría Comunal de

Planificación, para el análisis de los Proyectos sometidos al

SEIA.

Se destaca como logro la conformación de una mesa de

trabajo que da relevancia a la transversalidad de la temática

ambiental, por una parte y por otra se consigue que los

titulares de Proyectos a ejecutar en el territorio comunal,

corrijan las observaciones realizadas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 204

12.7.- MANTENCIÓN DE ÁREAS VERDES

EQUIPO EJECUTOR Empresa Externa 140.397 mts.2.

Personal Departamento de Jardines 67.162 mts.2.

OBJETIVOS

GENERALES

Mantener las Áreas Verdes de la comuna.

ESPECÍFICOS

Controlar el buen funcionamiento del servicio de mantención de

áreas verdes, a cargo de una empresa externa.

Planificación de trabajo para mantención de área verde, por

personal de área verde.

Realizar análisis técnico, para determinar mejoras en las áreas

verdes de la comuna.

DATOS

PRESUPUESTARIOS

Monto: $290.191.836

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna y personas que acuden a

ella por trabajo, estudios o trámites.

INTERVENCIÓN

REALIZADA

Las áreas verdes a cargo de la empresa externa se mantuvieron

regularmente durante el periodo.

Las áreas verdes a cargo del Departamento de Jardines se

mantuvieron periódicamente de acuerdo al personal básico que

mantiene la unidad.

ANÁLISIS

CUANTITATIVO

La empresa externa tiene a cargo un total de 140.397 mts2

El área esta conformada por cuatro parques, nueve Plazas, catorce

plazoletas y cuatro bandejones.

El Departamento de Jardines, mantiene un total de 67.162 mts.2 de

áreas verdes que se detallan en una plaza, once plazoletas, nueve

bandejones, un paseo y un ciclopaseo.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 205

ANÁLISIS

CUALITATIVO

Se logró mantener regularmente las áreas verdes a cargo de la

empresa externa.

Se mantuvo las áreas verdes a cargo del Departamento de

Jardines.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

4

9

14

4

0 0
1

2

11
9

1 1

Distribución de Áreas Verdes por Mantención

Mantención Externa Mantención Municipal

68%

32%

Mantención Áreas Verdes

Mantención Externa Mantención Municipal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 206

12.8.- PLANTACIÓN DE ÁRBOLES EN LA COMUNA

OBJETIVOS

GENERALES

Mejorar el arbolado de la comuna.

ESPECÍFICOS

Cambiar las especies que han cumplido su ciclo vegetativo.

Reponer las especies que se talan por motivos de seguridad pública o

emergencia.

COBERTURA

COMPROMETIDA

Beneficiarios: La comunidad de Quinta Normal.

INTERVENCIÓN

REALIZADA

Las plantaciones de árboles se realizaron de acuerdo a la

disponibilidad de los recursos, quedando a lo menos 5 calles con los

espacios de bandejones cubiertos por árboles.

ANÁLISIS

CUANTITATIVOS

Se plantaron un total de 228 árboles provenientes de CONAF en 5

calles de la comuna.

Se entregó a la comunidad a través del Vivero Municipal 376 árboles

para ser plantados en las calles de la comuna.

Se plantó en el Centro día un total de 20 árboles provenientes del

programa de arborización de la CONAF.

ANÁLISIS

CUALITATIVO

Para el año 2016, se debe involucrar en materia de arborización aún

más a la comunidad, los proyectos de postulación a la adquisición de

árboles, tanto interno como externo, deben estar asociados al

compromiso primero del vecino que mantendrá su frontis, siendo el

municipio un asesor en estas áreas, enfrentar proyectos donde la

comunidad espera que el municipio sea el único responsable, no dará

garantías de que la reforestación será superior a las intervenciones por

tala que se ejecutan durante el año.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 207

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

0

50

100

150

200

250

300

350

400

Vivero
Municipal

Conaf 2014 Conaf 2015

Arboles 228 376 20

C
an

ti
d

ad

Arborización 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 208

12.9.- PROGRAMA DE PODA Y TALA DE ÁRBOLES

OBJETIVOS

GENERALES

Mantención del arbolado de la comuna.

ESPECÍFICOS

Realizar reuniones con las Unidades Vecinales para obtener

información sobre sus requerimientos de podas y talas.

Obtener información de la Ventanilla Única y documentos para

ejecutar lo solicitado.

Realizar las podas, corte de ramas y talas producto de

emergencias.

Realizar la poda de 80 árboles anuales de acuerdo a contrato con

empresa externa.

Revisión periódica del arbolado de la comuna, evaluando la

necesidad de la comunidad.

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna y personas que acuden a

ella por trabajo, estudios o trámites.

INTERVENCIÓN

REALIZADA

Se realiza una reunión con la comunidad organizada, a través de

la juntas de vecinos, para conocer de sus necesidades de

intervención en la arboleda.

Se ejecutan visitas a terrenos en distintos horarios para comprobar

la necesidad de intervención.

Se dicta capacitación para la comunidad, en materia de poda.

Se ordena y revisa el equipamiento de trabajo.

Se prepara a los equipos de trabajo conforme a sus competencias.

Se establecen a diario zonas de intervención.

Se retiran las ramas y troncos derivados de las faenas.

Se atiende situaciones de emergencia en distintos horarios de

trabajo.

Se determina los 80 árboles de mayor complejidad, para que sean

intervenidos por la empresa de mantención de áreas verdes que

mantiene la municipalidad.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 209

ANÁLISIS

CUANTITATIVOS

2.074 podas y 47 talas efectuadas en Unidades Vecinales.

486 podas y 396 talas realizadas por Ventanilla Única.

41 podas y corte de ramas y 125 talas ejecutadas por

emergencias.

327 podas y 282 talas ejecutadas por solicitudes en documentos.

80 podas realizadas por contrato externo.

ANÁLISIS

CUANTITATIVO

Con las podas se logró despejar algunos sectores que se

encontraban muy oscuros y las ramas interfiriendo los cables de

alumbrado público.

Con las talas se está logrando retirar de las calles de la comuna

árboles añosos, secos o con peligro de caída.

Para el presente año se proyecta la continuidad de las podas y

talas de árboles que constituyan peligro para la comunidad.

Durante el año 2015 hubo un incremento de intervenciones

respecto del 2014, que el caso del de la Poda alcanza al 113,79%,

para la Tala un porcentaje de aumento de 12,18%.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

0

100

200

300

400

UNIDADES
VECINALES

VENTANILL
A UNICA

EMERGEN
CIAS

DOCUMEN
TOS

2014 17 356 49 118

2015 47 396 125 282

Tala

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 210

12.10.- VIVERO EDUCATIVO ECOLÓGICO MUNICIPAL

OBJETIVOS

GENERALES

Realizar la producción y propagación de plantas, árboles, arbustos

y algunas especies de plantas volubles para la recuperación

ambiental, la conservación, el mejoramiento ambiental y el

repoblamiento vegetal de los espacios verdes públicos de la

comuna.

ESPECÍFICOS

Siembra de plantas en espacios públicos y almácigos.

Atención de escuelas públicas o privadas, para orientación en

materia de reproducción de plantas.

Llevar el registro de las plantaciones en los espacios públicos de

la comuna.

Preparación e incorporación de Abonos.

Control de malezas.

Riego manual y gravitacional.

Control fitosanitario.

Reproducción de plantas madres.

0

500

1000

1500

2000

2500

UNIDADE
S

VECINAL
ES

VENTANI
LLA

UNICA

EMERGE
NCIAS

DOCUME
NTOS

EMPRES
A

EXTERNA

2014 426 419 10 472 80

2015 2074 486 41 327 80

Poda 2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 211

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna y personas que acuden a

ella por trabajo, estudios o trámites.

INTERVENCIÓN

REALIZADA

El Vivero Municipal hizo reproducciones de plantas para

satisfacer la demanda de la comunidad, en especial la de los

condominios.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, el Vivero Municipal entregó un total de 5.972

plantas que se agrupan en 376 árboles, 1075 arbustos y 4.521

florales y cubresuelos.

ANÁLISIS

CUALITATIVO

Se logró mantener regularmente el vivero con plantas disponibles

para la comunidad.

Se mantuvo el vivero con los recursos que se disponía y se logró

entregar a la comunidad una cantidad importante de especies

vegetales.

ANEXOS

TABLAS

GRÁFICOS

CUADROS

FOTOS

0

1000

2000

3000

4000

5000

ARBUSTOS FLORALES Y
CUBRESUELOS

2014 1888 3759

2015 1075 4521

Tí
tu

lo
 d

e
l e

je

Vivero Municipal
Comunidad

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 212

12.11. PROGRAMA HIGIENE AMBIENTAL

ACTIVIDAD 1

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Controlar población murina por medio de la desratización.

DATOS

PRESUPUESTARIOS

Monto: $ 4.319.750, (Gastos en insumos para desratización,

2015).

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal.

(Inmuebles sin fines de lucro).

INTERVENCIÓN

REALIZADA

Control de roedores: Desratización por demanda individual o

atención masiva, de inmuebles sin fines de lucro.

ANÁLISIS

CUANTITATIVO

Siendo éste un problema endémico en las áreas urbanas y

rurales, durante el año 2015, se realizó un total de 3.027

desratizaciones

Cuadro resumen desratizaciones realizadas 2015.

ANÁLISIS CUALITATIVO

Se realizó 168 desratizaciones menos que el año anterior,

número que puede resultar no ser estadísticamente

significativo, no obstante permite señalar que la infestación

murina se mantiene en estado de control, colaborando con

ello acciones como la eliminación y control de

microbasurales, construcción de áreas verdes,

transformación del entorno comunal con proyectos

inmobiliarios, retiro de enseres en desuso y eliminación de

otras condiciones propicias para su proliferación.

Se dio atención a todas las solicitudes realizadas por la

comunidad.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

Anexo 5 : Cuadro resumen desratizaciones realizadas

 2015.

Gráfico 1 : Comportamiento estacional control de roedores

del año 2015.

Gráfico 2: Total de viviendas visitadas por servicio de

desratización, desratizadas, sin moradores y rechazan

servicio, 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 213

Gráfico 1: Comportamiento Estacional Control Roedores, 2015

El pick que se observa en el mes de abril, corresponde a trabajo por solicitud individual y

actividades masivas, en sectores diagnosticados como foco.

Gráfico 2: Muestra el total de viviendas visitadas por servicio de desratización, las que

fueron desratizadas y aquellas en las que no se pudo prestar servicio por ausencia de

moradores o por no aceptarlo.

0
100
200
300
400
500
600
700
800
900

E
ne

ro

Feb
re

ro

M
ar

zo
A
br

il

M
ay

o

Ju
ni
o

Ju
lio

A
go

st
o

S
ep

tie
m

br
e

O
ct
ubr

e

N
ovi

em
b

D
ic
ie
m

br
e

Casas Visitadas

Casas desratizadas

Casas sin moradores

Casas Rechazan Cebos

4458

3027

1049 382
Casas visitadas

Casas desratizadas

Casas sin moradores

Casas rechazan servicio

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 214

ACTIVIDAD 2

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Control artrópodos con importancia sanitaria.

DATOS

PRESUPUESTARIOS

Monto: $677.910, (Gastos en insumos para fumigación,

2015).

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal,

(Inmuebles sin fines de lucro).

INTERVENCIÓN

REALIZADA

Control de artrópodos con importancia sanitaria: Fumigación

por demanda individual, de inmuebles sin fines de lucro.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, se realizó un total de 457

fumigaciones.

Cuadro resumen fumigaciones realizadas 2015, en Anexo

B.

ANÁLISIS CUALITATIVO

Se dio atención a todas las solicitudes ingresadas por la

comunidad, preferentemente entre los meses de enero y

marzo, y de octubre a diciembre, correspondientes a

primavera-verano, en que las condiciones climáticas hacen

propicia la proliferación de estas plagas.

Los principales obstáculos para realizar un verdadero manejo

integrado de plagas, en que el uso de insecticidas sea sólo

un complemento, está en muchos casos en la deficiente

higiene de las viviendas y el mal manejo de los desechos.

ANEXOS Anexo B: Cuadro resumen fumigaciones realizadas, 2015.

Gráfico 3: Comportamiento estacional fumigaciones, 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 215

Gráfico 3: Comportamiento estacional fumigaciones, 2015

51

64

70

29

8
5

0 0

37
33

94

66

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

Viviendas Fumigadas, 2015

Fumigación Nº casas fumigadas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 216

ACTIVIDAD 3

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Control de zoonosis * Control de Rhipicephalus sanguineus,

(Garrapata Café del perro)

DATOS

PRESUPUESTARIOS

Monto: $109.480

Gastos en insumos para control garrapata café del perro,

2015. Sólo incluye volantes de difusión, ya que el año 2015,

por discontinuidad de producto en uso, no se adquirió este

insumo, y se trabajó con stock existente

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal.

INTERVENCIÓN

REALIZADA

Control de Rhipicephalus sanguineus (Garrapata Café del

perro): Tratamiento de caninos por demanda individual o a

través de postas de control masivo, por Unidad Vecinal,

específicamente en aquellas con mayor densidad

poblacional y por ende mayor población canina. En los

meses desde Enero a Marzo y de Octubre a Diciembre.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, se aplicó un total de 4.607 tratamientos,

solicitados en forma individual y en 86 postas de control

masivo.

ANÁLISIS CUALITATIVO

Durante más de 22 años se ha mantenido el sistema de

tratamientos masivos a las mascotas, lo que ha permitido,

lograr un control efectivo de la plaga en los perros, que

tratados periódicamente no presentan ejemplares o en una

cuantía mínima. A partir de la primavera, con el incremento

de las temperaturas se observa, un aumento en el número de

solicitudes de servicio de control, no obstante no se

registraron caninos altamente parasitados, de manera que se

debe continuar con la estrategia elegida (control masivo

mensual), no descuidar los sectores de mayor vulnerabilidad

e incorporar nuevos. Sigue siendo la mayor dificultad para

lograr estos propósitos, la falta de apoyo en algunos sectores,

donde las directivas vecinales no están activas o si lo están,

no realizan difusión de esta actividad.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 217

ANEXOS Anexo C: Cuadro resumen tratamientos garrapata café del

perro, aplicados, 2015.

Gráfico 4: Comportamiento estacional Tratamiento

garrapata café del perro, 2015.

Foto: Tratamiento garrapata café del perro, caninos vía

pública, ONG animalista ribera del Río Mapocho.

Gráfico 4: Comportamiento estacional Tratamiento garrapata café del perro,

2015.

Tratamiento garrapata café del perro, caninos vía pública ONG animalista

0

200

400

600

800

1,000

1,200

1,400

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

Tratamientos garrapatas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 218

ACTIVIDAD 4

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Control de zoonosis:Vacunación antirrábica canina y felina.

DATOS

PRESUPUESTARIOS

Monto: $ 448.035, (Gastos en insumos para vacunación,

2015).

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal en

actividades masivas y de la comuna, y casoS de vacunación

aplicada en Centro de Esterilización de Mascotas, para

caninos esterilizados por Convenio GORE.

INTERVENCIÓN

REALIZADA

Se realizó vacunación antirrábica canina y felina, a través de

dos modalidades, masiva en operativos “Municipio en tu

Barrio”, e individual en aquellas mascotas intervenidas en

Centro de Esterilización, diez días post intervención al retirar

suturas y dar el alta.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, se aplicó un total de 724 dosis de

vacuna.

Cuadro resumen de vacunas aplicadas por especie en 2015,

Anexo D.

ANÁLISIS CUALITATIVO

Esta vacuna en conjunto con otras medidas como la

vigilancia epidemiológica de mordedores, verificación de

denuncias por presencia de murciélagos con conducta

sospechosa y orientación a la comunidad, tiene como objeto

colaborar en la mantención de la prevalencia nacional y

regional, en los bajos niveles actuales.

El Reglamento de Prevención y Control de la Rabia en el

hombre y en los animales, Nº 1/2013, indica la vacunación

precoz a partir de los dos meses de edad y ratifica la

obligatoriedad de los propietarios de mascotas de

mantenerlas con vacuna vigente.

Se aplica esta vacuna, como una forma de colaborar con la

comunidad a dar cumplimiento al Reglamento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 219

ACTIVIDAD 5

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Control de zoonosis:Tratamiento de sarna canina en perros

de la vía pública.

DATOS

PRESUPUESTARIOS

Se utilizó stock existente.

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal.

INTERVENCIÓN

REALIZADA

Se realizó diagnóstico diferencial y tratamiento inyectable de

enfermedades de la piel transmisibles desde caninos al

hombre, dirigidos específicamente a caninos abandonados

que viven en la vía pública, clasificados como perros de

vecindario, con lesiones visibles o en contacto con animales

enfermos y que son alimentados y cuidados por los vecinos

del sector, se incluyó a las mascotas atendidas por ONG

animalista, que desarrolla su labor en la ribera del río

Mapocho y a aquellas que habitan en recintos municipales.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, se aplicó un total de 42 tratamientos.

ANÁLISIS CUALITATIVO

En mascotas caninas de la vía pública, que presentan

lesiones características, se aplicó tratamientos inyectables

consecutivos, obteniendo buenos resultados, disminuyendo

el riesgo de contagio al humano y a otros animales sanos.

Generalmente dirigidos a caninos acogidos por la

comunidad, la que colabora en la sujeción de estas

mascotas, que están familiarizadas con dichas personas,

que generalmente les dan el alimento.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 220

ACTIVIDAD 6

DEPENDENCIAS

EXTERNAS

Esterilización mascotas caninas, a partir de Agosto 2015,

con aporte del Gobierno Regional

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole biológica,

susceptibles de dañar la salud humana.

ESPECÍFICOS

Control población canina y felina: Esterilización de mascotas

caninas y felina.

DATOS

PRESUPUESTARIOS

Monto Ingresos: $ 5.531.031

Monto gastos en insumos para esterilización: $ 3.085.147

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta Normal y

para el caso de caninos, además habitantes de otras

comunas.

INTERVENCIÓN

REALIZADA

A partir del 3 de Agosto del año 2015, se inicia la ejecución

de un nuevo Proyecto adjudicado a la Municipalidad:

“Programa Regional Integral de Control y Prevención de la

Población Canina en la Región Metropolitana”, en Convenio

con el Gobierno Regional Metropolitano de Santiago,

consistente en la realización de esterilizaciones,

identificación con microchip y registro de caninos, que con el

aporte del Gobierno Regional, es gratuito para los

propietarios de estas mascotas. Dicho Programa, tiene una

duración de dos años y ha sido difundido en los medios como

“Cuidado con el perro”.

Se continuó además con la esterilización de mascotas felinas

a menor costo.

ANÁLISIS

CUANTITATIVO

En el año 2015 se llevaron a cabo un total de 432

esterilizaciones caninas y felinas, 185 más que el año

anterior, de las cuales 344 (79,6 %) correspondieron a

hembras.

Además, del total de cirugías de esterilización realizadas,

152, correspondieron a caninos (111 hembras y 41 machos),

en Convenio Gobierno Regional.

Cuadro resumen Ingresos por cirugías de esterilización

Anexo VI y Cuadro Resumen cirugías de esterilización

realizadas Anexo VII.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 221

ANÁLISIS CUALITATIVO

Considerando la cifra de hembras caninas y felinas

esterilizadas y utilizando como promedio la cifra de dos

partos por mascota en un año, con un tamaño de camada de

5 crías, se evitó el nacimiento de 3.440 nuevas mascotas, sin

considerar en este cálculo, que las hembras a partir de los

seis meses de edad alcanzan su madurez sexual y pueden

generar nueva descendencia.

Esta medida en conjunto con la educación en Tenencia

Responsable de mascotas, persigue entre otras cosas,

disminuir el tamaño de estas poblaciones y evitar su

sobrepoblación y el abandono resultante.

ANEXOS Anexo F1: Cuadro resumen Ingresos por cirugías de

esterilización, 2015.

Anexo F2: Cuadro resumen cirugías de esterilización

realizadas, 2015.

Gráfico 5: Cirugías de esterilización expresadas en

porcentajes por especie y sexo, 2015

Foto: Difusión Programa “Cuidado con el Perro”, en

Ventanilla Única de Atención Municipal.

Gráfico 5: Cirugías de esterilización expresadas en porcentajes por especie y sexo,

2015.

44%

36%

10%

10%

Nº caninos hembra

Nº felinos hembra

Nº caninos macho

Nº felinos macho

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 222

Difusión Programa “Cuidado con el perro”, Gobierno Regional.

Metropolitano de Santiago y Municipalidad de Quinta Normal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 223

ACTIVIDAD 7

OBJETIVOS

GENERALES

Control de elementos, fundamentalmente de índole

biológica, susceptibles de dañar la salud humana.

ESPECÍFICOS

Control población canina y felina: Educación en

Tenencia responsable de mascotas.

DATOS

PRESUPUESTARIOS

La educación en Tenencia responsable de mascotas,

se realizó con material educativo existente o aportado

por Ministerio del Interior y Gobierno Regional.

COBERTURA

COMPROMETIDA

Beneficiarios: Habitantes de la comuna de Quinta

Normal y para el caso de caninos, además habitantes

de otras comunas.

INTERVENCIÓN

REALIZADA

En todas las instancias de trabajo relacionado con

mascotas caninas y felinas, se hizo entrega de material

educativo en Tenencia Responsable.

ANÁLISIS

CUANTITATIVO

Durante el año 2015, se hizo entrega de un total de 24.

502, diferentes materiales educativos tanto en Tenencia

Responsable de mascotas como en difusión de

actividades masivas dirigidas a éstas

ANÁLISIS

CUALITATIVO

Se respaldó las actividades de esterilización de

mascotas caninas y felinas, el control de garrapata café

del perro y vacuna antirrábica, con la entrega a la

comunidad, de volantes, dípticos, trípticos e instructivos,

relacionados con Tenencia Responsable, requisitos

para esterilización y ventajas de esta práctica para la

salud y bienestar animal.

 Se adjunta Anexo Nº 5

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 224

XIII.- DIRECCIÓN DE CONTROL

La Dirección de Control, cumpliendo con lo establecido en el artículo Nº 29 de la

Ley Orgánica Constitucional de Municipalidades Ley Nº 18.695/2006, que establece

entre otras funciones de la Dirección de Control, efectuar Auditorías Operativas

Internas de la Municipalidad. Con el objeto de fiscalizar la legalidad de sus

actuaciones, ejecuta cada año una serie de auditorías, fiscalizaciones y revisiones

que abarcan distintas áreas de gestión en la Organización.

OBJETIVO GENERAL

Apoyar la Gestión Municipal, a través del control efectivo de los actos

administrativos que se elaboran y la disposición a atender las distintas consultas e

inquietudes de las demás unidades municipales respecto a la legalidad de los

procesos.

OBJETIVOS ESPECÍFICOS

Realizar un examen de las distintas áreas de la Municipalidad de Quinta Normal,

con el objeto de fiscalizar la legalidad de su actuación y efectuar controles

permanentes y sistemáticos a las unidades municipales.

Efectuar sugerencias y recomendaciones respecto a falencias detectadas y verificar

que las observaciones realizadas en años anteriores, sean levantadas y/o

adoptadas las sugerencias efectuadas, por esta Dirección.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 225

PERSONAL EJECUTOR DE AUDITORIAS Y FISCALIZACIONES

El equipo del Departamento de Auditoria se conforma por las personas que se

indican, de las áreas que se señalan:

FUNCIONARÍA PROFESIÓN ESCALAFÓN ÁREA

Patricia Aravena

Cabello

Administrador

Publico

Grado 8º,

Profesional Calidad

Jurídica Planta.

Retorno a sus

labores el 20 de Julio

de 2015.

Profesional Auditor,

Encargada de PMG

Rosario Hernández

Zapata

Contador

Auditor

Grado 8º,

Profesional Calidad

Jurídica Planta.

Profesional Auditor,

Encargada de materias

Presupuestarias y

Contables.

Verónica Oliva

Figueroa

Ingeniero

Comercial

Grado 7º,

Profesional Calidad.

Jurídica Planta.

Directora de Control (S)

Profesional Auditor,

Encargada de Auditorias

Ivonne Thather

Navarrete

Administrador

Publico

Grado 9º,

Profesional Calidad

Jurídica Contrata.

Profesional Auditor,

Encargada de RRHH

Amanda Valdés

Cuevas

Administrativo Grado 16º,

Administrativo

Calidad Jurídica

Planta.

Fiscalizador de Cuentas

La revisión aritmética y las fiscalizaciones en terreno de las Rendiciones de Cuentas

y/o Fondos por Rendir, tiene como propósito controlar la ejecución del programa y/o

proyecto, para corroborar la correcta utilización de los fondos.

Todas las auditorias y fiscalizaciones son planificadas mediante la formulación de

un Plan Anual de Auditorías y Fiscalizaciones, el que puede ser adaptado de

acuerdo a las necesidades detectadas por: la Autoridad, la Dirección de Control, o

por requerimientos del Honorable Concejo Municipal.

Es del caso señalar, que el Departamento de Auditorias cuenta con el apoyo

administrativo de la Srta. Ingrid Llanca Knopke, quien se desempeña como asistente

de la Dirección de Control, efectuando labores de secretaría, quien se encarga del

ingreso, registro y retiro de documentación que elabora y revisa el Departamento de

Auditorías.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 226

AUDITORIAS Y/O FISCALIZACIONES REALIZADAS

Auditorias a los Procesos Municipales

UNIDAD

MUNICIPAL

AUDITORÍA Y/O

FISCALIZACIÓN

AUDITOR Nº MEMORANDUM

CONDUCTOR

Dirección de Obras

Municipale

Fiscalización a temas

pendientes de mantención

de alumbrado público,

cobros no regularizados de

semáforos de la comuna y

saldos pendiente de la

empresa Chilectra S.A.

Verónica

Oliva F.

30/2015

Dirección de Obras

Municipale

Fiscalización de convenios

de pagos realizados por la

Dirección de Obras

Municipales.

Verónica

Oliva F.

023/2015

Dirección de Obras

Municipale

Fiscalización Obra

“Mejorando mi entorno, en

Simón Bolivar”.

Verónica

Oliva F.

Ivonne

Thather N.

02/2015

Dirección de

Control

Fiscalización a plancheta

de inventario de bienes

asignados a la Dirección de

Control.

Amanda

Valdés C.

Ingrid Llanca

K.

029/2015

Dirección de

Administración y

Finanzas

Auditoria contabilización de

boletas de garantías.

Ivonne

Thather N.

Pre-Informe

Nº 420/2015

Dirección de

Administración y

Finanzas

Auditoría aplicación de

procedimientos E-06 en la

entrega de aportes a

CORPQUIN y CORMUDEP

Ivonne

Thather N.

Solicitud de

antecedentes

Nº 327/2015

Secretaría

Municipal

Auditoria Servicio de

Correspondencia

Verónica

Oliva F.

Solicitud de

antecedentes

Nº 231/2015

Dirección de Obras

Municipale

Fiscalización Obra

“Conservación Veredas

Calles Quinta Normal Etapa

III”

Verónica

Oliva F.

Solicitud de

antecedentes

Nº 257/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 227

Dirección de

Tránsito y

Transporte Público

Fiscalización Obra

“Mejoramiento de

Seguridad Vial de

Establecimientos

Educacionales de la

Comuna”, Estado de Pago

Nº1

Verónica

Oliva F.

Informe Final

Nº 295/2015

Dirección de

Administración y

Finanzas

Auditoria, Registro,

Contabilización y

Recuperación de Licencias

Médicas.

Ivonne

Thather N.

Solicitud de

antecedentes

Nº 441/2015

Dirección de

Administración y

Finanzas

Auditoria Pago Cuota Nº3

PMG 2015.

Ivonne

Thather N.

Pre-Informe

Nº 408/2015

CORPQUIN Auditoria al Programa de

Integración Escolar (PIE).

Ivonne

Thather N.

Informe Final por no

remisión de

antecedentes

Nº 442/2015

Auditorias Decretos de Pago entre 100 UTM y 500 UTM

DECRETO DE PAGO MATERIA

OBSERVADA

AUDITOR Nº

MEMORANDUM

CONDUCTOR

Nº 3139/2015, Estado

de Pago Agosto 2015

Empresa TOP Cleaner

Chile Ltda.

Duplicidad de

Obligaciones del gasto

por la ampliación del

contrato en los meses

de Julio y Agosto de

2015.

Ivonne Thather

N.

Nº 322/2015

Nº 108/2015, Cuota

Nº1, Aporte Bienestar

No fue visado por el

Departamento de

Control. El DA

Nº1495/2014, establece

que toda subvención

debe pasar por la

Dirección de Control.

Ivonne Thather

N.

Nº 303/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 228

Nº 148/2015, Estado

de Pago Nº3,

Constructora Roura

Ltda.

Ingreso como obra de

patrimonio municipal.

Recepción definitiva.

Ivonne Thather

N.

Nº 303/2015

Nº 2283/2015, Ayuda

Social DAS

Recetas en fotocopia Patricia

Aravena C.

Nº 234/2015

Nº 2284/2015, Ayuda

Social DAS

Sin receta, sin factura,

sin orden de compra,

certificado sin recepción

Patricia

Aravena C.

Nº 234/2015

Nº 2291/2015, Pago

Alumno en Práctica

Error en el monto

obligado, error en el

monto pagado en Julio,

error en informe.

Patricia

Aravena C.

Nº 234/2015

Nº 2944/2015, Compra

de poleras y Jockey

bordados con logo

Municipal Programa

distribución diario

comunal.

Certificado que indique

que las cotizaciones

fueron realizadas a

través del Portal de

Compras Públicas

Adjuntar certificado de

conformidad.

Patricia

Aravena c.

Nº 299/2015

Nº 2943/2015,

Netscure informática

S.A, Mantención y

administración de

firewall fortinet

Certificado de

conformidad del

servicio, orden de

compra y resolución de

compra montos

distintos,

Patricia

Aravena C.

Nº 299/2015

Nº 2945/2015, Servicio

Banqueteria 100

personas

Certificado que indique

que las cotizaciones

fueron realizadas a

través del Portal de

Compras Públicas

Adjuntar certificado de

conformidad.

Patricia

Aravena C.

Nº 299/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 229

Arqueo de Fondos en poder de terceros (cuentadantes): Cumpliendo con el

Programa Anual de Auditorias y Fiscalizaciones del año 2015, se realizarón

los siguientes arqueos de Fondos en Poder:

TOTAL

CUENTADANTES

FISCALIZADOS

CONCLUSIONES AUDITOR Nº

MEMORANDUM

CONDUCTOR

10 Los cuentadantes al

entregar dineros a

terceras personas no

entregan ningún

documento como

comprobante de

traspaso.

La mayoría de los

cuentadantes mantienen

los fondos en su poder

con el debido

resguardo, a excepción

del Director de Servicios

Traspasados (S).

Verónica Oliva F.

Amanda Valdés

C.

Rosario

Hernández

Nº 210/2015

Los cuentadantes fiscalizados fueron los siguientes:

DECRETO DE PAGO MONTO CUENTADANTE

Nº 1804, 1729, 59, 712 y

57 del 2015

$656.400, $217.495, $647,970,

$646.020, $215.990.

Sra. Ximena Galdámez

Cassigoli

Nº 1705, 53, 1885, 1277,

1276 y 1827 del 2015.

$70.000, $150.000, $218.000,

$112.500, $37.500, $100.000.

Sra. Verónica Moya Milla

Nº 80/2015 $ 647.970 Sra. Mireya Toro Rojas

Nº 1223/2015 $ 100.000 Sra. Nora González

Hernández

Nº 7157, 7113, 7144,

7166, 7102 y 7103 del

2015.

$ 218.000, $80.000, $217.495,

$656.400, $648.600, $648.000

Sr. Alejandro de la Cerda

Gatica

Nº 1802/2015 $ 656.400 Sra. Paola González

Pérez

Nº 1871, 1789 y 1872 del

2015.

$ 656.400, $150.000,

$656.400.

Sra. Patricia Avila

Albornoz

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 230

Nº 7174/2015 $ 120.000 Sra. Carmen Gloria

Riquelme

Nº 7175/2015 $100.000 Sra. Alejandra Munizaga

Villalobos.

Nº 7156/2015 $100.000 Sra. Carmen Soto

Almendras

Revisión Decreto de Pagos Honorarios:

DECRETO DE PAGO HONORARIOS AUDITOR Nº

MEMORANDUM

CONDUCTOR

Nº 2287, 2285, 2286,

2288, 2290 y 2289

Renato Prelle, Cristina

Vilches, Nicole Garay,

Fabiola Soto, Patricio

Villarroel, Paulo Encina.

Patricia Aravena

C.

Nº 233/2015

Nº 3999, 4000, 4003,

4004, 4005, 4007,

4008, 4011, 3995,

3996, 3998,

4079,4068, 4065,

4059, 4051

Paula Coyopay, Susana

Gonzalez, Gloria

Quezada, Cristina

Abuhadba, Miriam

Donoso, Nataly

Martinez, Kattya Marín,

elisa Reyes, Lorena

Arce, María Angélica

Riffo, Aiuska Olate,

Pablo Polanco, Manuel

Mora, Rodolfo Pinto,

José Lira, Rigoberto

Santander

Patricia Aravena

C.

Nº423/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 231

Modificaciones Presupuestarias

Municipales

MODIFICACIONES AUDITOR DECRETO ALCALDICIO

Nº1, 2, 3, 4, 5, 6, 7,

8, 10 y 11.

Rosario Hernández Z. 462, 695, 972, 1006,1190,

1406,1484, 1588, 1644 y

1688.

Departamento de Educación Municipal

MODIFICACIONES AUDITOR DECRETO ALCALDICIO

Nº 1, 2, 3 y 4 Rosario Hernández Z. 582, 1015, 1480 y 1689

Fiscalización proceso de remuneraciones mensual

DEPARTAMENTO DE PERSONAL MUNICIPAL

Durante el año 2015 esta Dirección de Control, realizó procesos de revisión

selectivos cada mes a una materia específica, las que fueron informadas en su

oportunidad según el siguiente detalle:

MES MATERIA FISCALIZADA MEMORANDUM

Enero 2015 Cálculo de Horas Extraordinarias.

Jornada Ordinaria de personal de

Juzgado de Policía Local.

33/2015

Febrero 2015 Inconsistencias entre lo pagado y

obligado de la cuenta

presupuestaria 215.21.02.04.005

Trabajos Extraordinarios Contrata.

Falla Reloj Control.

48/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 232

Marzo 2015 Pago 1era Cuota Bono de

Escolaridad y Bonificación

Adicional.

79/2015

Abril 2015 Horas Extras por permisos de

circulación.

113/2015

Mayo 2015 Pago 1era Cuota de PMGM. 150/2015

Junio 2015 Fiscalización Registro de Asistencia

Reloj Control (Edificio Consistorial y

DAYO).

Obligatoriedad de Registrar

Asistencia.

Descuento por uso de Beneficio

Jardín Infantil.

189/2015

Julio 2015 Pago 2da cuota PMGM.

Resumen observaciones

pendientes de subsanar 1er

semestre.

227/2015

Agosto 2015 Situación Directora de Obras

Municipales (S), Sra. Marcela

Lamperein Encina.

268/2015

Septiembre

2015

Aguinaldos, Contratación de

Suplencias, Trabajos

Extraordinarios Vigilantes Privados.

312/2015

Octubre 2015 Descuento por horas extras no

trabajadas.

358/2015

Noviembre

2015

Horas Extras Juzgado de Policía

Local.

Pago de Asignación de

Movilización.

414/2015

Diciembre 2015 Aplicación Ley Nº 20.883. 458/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 233

DEPARTAMENTO DE EDUCACIÓN MUNICIPAL Y PERSONAL DE JARDINES

INFANTILES ADMINISTRADOS VÍA TRANSFERENCIA JUNJI

MES MATERIA FISCALIZADA MEMORANDUM

Enero 2015 Anexos de Contratos (JUNJI)

Contrataciones SEP

Horas Extras Nivel Central

40/2015

Febrero 2015 Plazo entrega de Finiquitos. 59/2015

Marzo 2015 Contrataciones. 89/2015

Abril 2015 Contrataciones y Realización de

Horas Extraordinarias.

135/2015

Junio 2015 Pago Bono de Escolaridad. 195/2015

Julio 2015 Actualización Cargas Familiares. 250/2015

Agosto 2015 Movimientos de Personal. 284/2015 y 283/2015

Septiembre

2015

Movimientos de Personal.

Descuentos Obligaciones

Previsionales e Impuesto Único

(JUNJI).

326/2015 y 325/2015

Octubre 2015 Movimientos de Personal. 377/2015

Noviembre

2015

Movimientos de Personal. 425/2015

Diciembre 2015

Aplicación Ley Nº 20.883. 474/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 234

INFORMES

MES MATERIA AUDITOR MEMORANDUM -

ORDINARIOS

Febrero

2015

Cumplimiento de PMGM

2014.

Ivonne Thather

N.

Memorándum

Nº57/2015

Febrero

2015

Informe Presupuestario del

4to Trimestre del año 2014.

Rosario

Hernández Z.

Ord Nº 01/2015

Mayo 2015 Informe de Transparencia

Activa.

Ricardo Alarcón

Alarcón

Memorándum

Nº167/2015

Mayo 2015 Informe Presupuestario del

1er Trimestre del año 2015.

Rosario

Hernández Z.

Ord Nº 02/2015

Agosto 2015 Informe Presupuestario del

2do Trimestre del año 2015.

Rosario

Hernández Z.

Ord Nº 03/2015

Octubre

2015

Informe de Transparencia

Activa.

Verónica oliva F. Memorándum

Nº346/2015

Noviembre

2015

Informe Presupuestario del

3er Trimestre del año 2015.

Rosario

Hernández Z.

Ord Nº 04/2015

Noviembre

2015

Análisis al Proyecto de

Presupuesto Municipal año

2016.

Rosario

Hernández Z.

Ord Nº 05/2015

Diciembre

2015

Informe Acuerdo Nº 18 del

Concejo Municipal,

correspondiente a “Análisis

del impacto de la

Modificación Presupuestaria

Nº6, en el Presupuesto

Municipal 2016”.

Rosario

Hernández Z.

Ord Nº6/2015

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 235

Giro de Gastos Menores y Rendiciones de Cuenta Año 2015

Cada año el municipio entrega a los funcionarios designados como cuentadantes,

un monto determinado de fondos, destinados a cubrir las necesidades de compra

de productos de menor costo, autorizados según Decreto Alcaldicio Nº 1757/2014,

correspondiente para el año 2015.

DECRETO ALCALDICIO

Nº1757/2014

OTORGADOS RENDIDAS Y

VISADAS

ENERO 27 0

FEBRERO 18 0

MARZO 22 0

ABRIL 21 35

MAYO 22 0

JUNIO 28 29

JULIO 24 34

AGOSTO 28 17

SEPTIEMBRE 40 31

OCTUBRE 19 0

NOVIEMBRE 33 45

DICIEMBRE 35 42

ENERO 2015 74

SUBTOTAL 317 307

CHEQUES NULOS - 1

DEVUELTA CON OBS. - 7

PENDIENTES DE RENDIR - 2

TOTAL 317 317

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 236

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 237

Subvenciones Año 2015

Durante el año 2015, el municipio otorgó mediante Decreto Alcaldicio Nº 1325/2015

un total de 177 subvenciones a Organizaciones Territoriales y Funcionales por un

monto de $ 64.999.952. Además, mediante Decretos Alcaldicios Nº 351, 578, 651 y

896 de 2015, se otorgaron tres subvenciones más que suman un total de $3.200.000

pesos.

En consecuencia, por el año 2015, se otorgó la suma de $68.199.952 pesos

correspondiente a 180 organizaciones sociales.

Del total de subvenciones otorgadas, la Dirección de Control a visado 150

Rendiciones, ha devuelto con observaciones tres Rendiciones de Cuentas y a la

fecha existen y 24 organizaciones que no han presentado su Rendición.

Del total de rendiciones de cuentas visadas por esta Dirección de Control (150), se

seleccionó una muestra correspondiente a un 16%, es decir, 24 instituciones

beneficiadas con subvenciones, las que fueron visitadas por la funcionaria Sra.

Amanda Valdés Cuevas, con el objetivo de verificar la correcta utilización de los

fondos asignados.

Nómina de Rendiciones de Cuentas Fiscalizadas

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 238

Fiscalizaciones Giro de Gastos Menores

CUENTADANTE DETALLE D. P. MONTO OBSERVACIONES

Ximena Galdames

Cassigoli

Departamento Jardines

Adquisición de Plantas

florales para áreas verdes

y Edificio Consistorial

1975/15 $437.600 Plantas destinadas a: Jardín

Infantil, Bandejón Central

Brisas del Rio, edificio

consistorial, EJECUTADO.

Patricia Ávila Albornoz

Servicios Generales

Reparación en Distintas

Dependencias Municipales

1872/15 $656.400 Reparaciones en: DIDECO,

Obras, Juzgado Policía

Local. EJECUTADO

Patricia Ávila Albornoz

Servicios Generales

Mejoramiento Oficina de la

Mujer, ubicado en

Carrascal 4698

1370/15 $648.600 Pintar Interior de oficinas,

habilitación de baños,

instalación de cubre piso,

Sistema eléctrico,

EJECUTADO

Alejandro de la Cerda

Gatica

Servicios Traspasado

Reparación en Distintas

Dependencias, Liceo J.A.

Rios, E. Reino Noruega ,

Jardines

7166/15 $656.400 Pintar interior de baños,

instalación y reparación de

rejas, reposición de

ventanales, protecciones,

EJECUTADO

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 239

Revisión de documentos

DECRETOS DE PAGO:

Revisión de la totalidad de Decretos de Pago, mayores a 500 UTM, por concepto

de: Consumos básicos, Contratos - Convenios y Adquisición de Bienes, Estados

de Pago de Obras, Traspasos de fondos a Corporación Comunal de Desarrollo de

Quinta Normal - Corporación Municipal de Deporte y Dirección de Servicios

Traspasados, Pago de Remuneraciones del Personal Municipal y Personal del

Departamento de Educación Municipal y Jardines Infantiles vía transferencia JUNJI.

DECRETOS DE PAGO MUNICIPALES VISADOS

ENERO 32

FEBRERO 25

MARZO 24

ABRIL 31

MAYO 37

JUNIO 43

JULIO 45

AGOSTO 42

SEPTIEMBRE 55

OCTUBRE 37

NOVIEMBRE 52

DICIEMBRE 44

TOTAL 467

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 240

DETALLE DE REVISIÓN

DECRETOS VISADOS SIN

OBSERVACIONES

380

DECRETOS VISADOS CON

OBSERVACIONES

CORREGIDAS

34

DECRETOS VISADOS CON

OBSERVACIONES Y/O

REPRESENTADOS

53

TOTAL 467

DECRETOS NULOS 3

DEVUELTOS CON

OBSERVACIONES Y NO

CURSADOS

4

DECRETOS DE PAGO DEL DEPARTAMENTO DE EDUCACIÓN VISADOS

ENERO 10

FEBRERO 4

MARZO 10

ABRIL 8

MAYO 10

JUNIO 12

JULIO 10

AGOSTO 9

SEPTIEMBRE 13

OCTUBRE 9

NOVIEMBRE 9

DICIEMBRE 15

TOTAL 119

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 241

DECRETOS NULOS 0

DEVUELTOS CON

OBSERVACIONES Y NO

CURSADOS

1

Mediante Decreto Alcaldicio Nº 1495, de fecha 24 de noviembre del 2014, se

modificó el Reglamento de Organización Interna de la Municipalidad de Quinta

Normal, aprobado mediante Decreto Alcaldicio Nº 1054/2004, en el sentido que a

contar de la fecha del presente Decreto, la Dirección de Control sólo examinará y

visara los Decretos de Pagos cuyo monto exceda las 500 UTM, los referidos a

personal Municipal y personal del Departamento de Educación Municipal, los que

autoricen gastos menores y otorguen subvenciones.

Por lo anterior esta Dirección de Control, ha incorporado en el Programa Anual de

Auditorias y Fiscalizaciones, una muestra de Decretos de Pago, los cuales ha

revisado y emitido el respectivo informe de fiscalización con las observaciones

correspondientes.

B) DECRETOS ALCALDICIOS

Revisión de la totalidad de Decretos Alcaldicios emitidos durante el año 2015

dictados por el municipio, por concepto de:

Materias de Personal Municipal y Departamento de Educación Municipal.

Donaciones por ayuda DAS.

Llamados a Propuestas Públicas, Privadas, declara desierta, declara inadmisibles,

adjudicaciones, Revoca Propuestas.

Descargos de Derechos de Aseo, otorgamiento de Patentes Municipales.

DECRETOS VISADOS SIN

OBSERVACIONES

72

DECRETOS VISADOS CON

OBSERVACIONES

CORREGIDAS

4

DECRETOS VISADOS CON

OBSERVACIONES Y/O

REPRESENTADOS

43

TOTAL 119

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 242

Ratificaciones de Convenios, de acuerdo a detalle que se indica:

DECRETOS VISADOS

TOTAL DE DECRETOS ALCALDICIOS CURSADOS 1708

TOTAL DE DECRETOS ALCALDICIOS PERSONAL

CURSADOS
352

TOTAL DE DECRETOS PERSONAL CURSADOS 376

TOTAL 2436

ENERO 195

FEBRERO 179

MARZO 170

ABRIL 260

MAYO 190

JUNIO 234

JULIO 273

AGOSTO 194

SEPTIEMBRE 190

OCTUBRE 168

NOVIEMBRE 188

DICIEMBRE 195

TOTAL 2436

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 243

DETALLE DE REVISIÓN

DECRETOS ALCALDICIOS VISADOS SIN OBSERVACIONES 637

DECRETOS DE PERSONAL VISADOS SIN OBSERVACIONES 221

DECRETOS ALCALDICIOS DE PERSONAL VISADOS SIN

OBSERVACIONES

182

DECRETOS ALCALDICIOS, PERSONAL Y ALCALDICIOS

PERSONAL, VISADOS CON OBSERVACIONES CORREGIDAS

1315

DECRETOS ALCALDICIOS, PERSONAL Y ALCALDICIOS

PERSONAL, VISADOS CON OBSERVACIONES Y/O

REPRESENTADOS

81

TOTAL 2436

DECRETOS NULOS 70

DEVUELTOS CON

OBSERVACIONES Y NO CURSADOS

147

Elaboración de Informes para dar respuesta a requerimientos de información

solicitada por Contraloría General de la República.

Participación en Comisiones de trabajo del Honorable Concejo Municipal y

Comisiones Internas de la Municipalidad.

Realizar seguimiento de auditorías realizadas por la Contraloría General de la

República.

Revisión de Bases Administrativas de Proyectos.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 244

XIV.- DIRECCIÓN DE OPERACIONES Y SERVICIOS A LA COMUNIDAD DOSEC

La Dirección de Operaciones y Servicios a la Comunidad cumple sus objetivos a

través de la Gestión de los siguientes Departamentos y Unidades Municipales.

14.1. DEPARTAMENTO DE FISCALIZACIÓN MUNICIPAL

FISCALIZACIÓN POR TIPO

Verificación para Otorgamiento de Patente 369

Fiscalización por Denuncias 375

Basurales o Escombros en la Vía Pública 352

Fiscalización de Clausuras 8

Incumplimiento de la Ordenanza 72

No tener Actividad Comercial 108

Actividad Sin Patente 655

Se desiste de la Patente 41

Fiscalización de Máquinas de Destreza 357

Cambio o Ampliación de Giro 3

Morosos Artículo Nº 29 382

Publicidad No Declarada 724

Bien Nacional de Uso Público 128

Ferias Libres Aledañas y Navideñas 998

Fiscalizaciones por Actividad Lucrativa 649

Otros 90

TOTAL 5.311

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 245

Partes Remitidas al Juzgado de Policía Local Año 2015

RENTA 1.303 INFRACCIONES

TRÁNSITO 997 INFRACCIONES

OBRAS 36 INFRACCIONES

ORDENANZA MUNICIPAL 41 INFRACCIONES

ALCOHOL 18 INFRACCIONES

DIRECCIÓN DE ASEO Y ORNATO 6 INFRACCIONES

TOTAL 2.401

Antecedentes según solicitud por Unidad Municipal

ALCALDÍA 178

OFICINA DE PARTE 170

PATENTES MUNICIPALES 1.053

VENTANILLA ÚNICA 258

DIDECO 3

DOSEC 276

DAF 82

OTRAS DEPENDENCIA 87

OIRS 154

TOTAL 2.261

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 246

Clausuras

COMERCIAL/ ALCOHOL 46

ALZAMIENTOS DE CLAUSURAS 19

TOTAL 65

Otras Actividades de Fiscalización

Fiscalización de martes a domingos y Festivos de las tres Ferias Libres Nº 1, 2 y 3

de la comuna.

Fiscalización de Feria Navideña del 13 al 24 de Diciembre ambas fechas inclusive.

Se realizaron 22 Operativos nocturnos durante el Año 2015, fiscalizando un

promedio de 33 locales por Operativo en un horario de 20:00 a 03:00 Horas.

Se efectuaron Operativos de Fiscalización todos los días Lunes del año, fiscalizando

diariamente cada sector de la comuna , en relación a Infracciones de Tránsito,

propaganda no declarada, uso ilegal del B.N.U.P.

Se realiza una atención diaria y personalizada de cada contribuyente que concurre

en forma personal al Departamento de Fiscalización Municipal. También se reciben

denuncias telefónicas, las cuales son verificadas con personal de Fiscalización,

se remiten sus respectivos informes, dando solución en el más breve plazo

posible.

Se reciben Reclamos y Denuncias provenientes de la OIRS.

Marcación de Ferias.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 247

14. 2.- OFICINA DE INFORMACIONES, RECLAMOS Y SUGERENCIAS - OIRS

UNIDAD MUNICIPAL INGRESOS RESPUESTAS

Alcaldía 10 10

Alumbrado Público 25 25

Administración Municipal 34 34

Construcción 84 70

Dirección de Administración y Finanzas 01 01

Dirección de Desarrollo Comunitario 12 12

Dirección de Operaciones y Servicios a la Comunidad 03 03

Departamento de Jardines 94 94

Departamento de Emergencia 03 03

Dirección de Aseo y Ornato 79 79

Dirección de Obras Municipales 174 158

Departamento de Fiscalización 154 154

Dirección de Tránsito y Transporte Público 56 56

Higiene Ambiental 23 23

Tesorería 02 02

Secretaría Municipal 03 03

Juzgado de Policía Local 03 03

TOTAL 760 730

Otras Actividades: Durante el año 2015 se entregaron un total de 25.609

certificados de F.P.S.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 248

14.3.- DEPARTAMENTO DE SERVICIOS GENERALES

Trabajos Realizados:

3.1 ELECTRICIDAD

Trabajos de Reparaciones Eléctricas 186

Instalación de Artículos Eléctricos 241

Trabajos Eléctricos Unidades Externas 83

Trabajos Eléctricos Juntas de Vecinos 05

TOTAL 515

3.2 CARPINTERÌA

Trabajos Reparación de Muebles 40

Trabajos de Fabricación de Muebles 18

Trabajos Cambios de Puertas 14

Trabajos Cambio de Cerraduras 45

Trabajos Reparación de Sillas 29

Trabajos Reparación de Puertas 26

Trabajos de Instalación de Vidrios 16

Trabajos de Instalación de Persianas y Cortinas 18

TOTAL 206

3.3 GASFITERÍA

Trabajos Cambios Sanitarios 17

Trabajos Cambios de Llaves 22

Trabajos Cambios de Lavamanos 10

Trabajos Limpieza de Sumideros 92

Reparación Ductos de Agua Potable 87

Reparación de Calefont 16

 TOTAL 244

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 249

3.4 ALBAÑILERIA Y PINTURA

Trabajos Reparación Muros y Varios 23

Trabajos Reparación Pisos 35

Trabajos Reparación Techumbre 40

Reparaciones en General 22

Trabajos de Pintura 160

Reparación de Pilares 8

Limpieza de Techos y Bajadas de Agua 22

 TOTAL 310

3.5 SOLDADURA

Trabajos de soldadura 68

Trabajos fabricación de rejas 14

Fabricación de escalas metálicas 4

Trabajos fabricación puertas 10

Reparación en general 32

 TOTAL 128

 TOTAL DE TRABAJOS EJECUTADOS 1.403

14.4. VENTANILLA ÚNICA

TIPO DE SOLICITUD SOLICITUDES INGRESADAS

Retiro de Escombros y Desechos Particulares 734

Retiro de Escombros y Desechos Empresas 53

Desratización 2.030

Fumigación 425

Fugación Termitas 14

Tratamiento Garrapatas 215

TALA DE ÁRBOLES PARTICULARES 374

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 250

TALA DE ÁRBOLES EMPRESAS 26

PODA DE ÁRBOLES 219

RETIRO DE RAMAS, HOJAS Y OTROS DESDE JARDINES 41

CHAPODA DE ÁRBOLES (PODA MENOR) 83

ESTERILIZACIÓN DE MASCOTAS CANINA 700

ESTERILIZACIÓN DE MASCOTAS FELINAS 219

CERTIFICADO DE NÚMERO 1.490

CERTIFICADOS INFORMACIONES PREVIAS 1.001

CERTIFICADO DE LÍNEA 29

CERTIFICADO USO DE SUELO 40

CERTIFICADO ASIGNACIÓN DE NÚMERO 119

CERTIFICADO DESLINDES 168

CERTIFICADO COMPROBACIÓN DE NÚMERO 21

CERTIFICADO COMPROBACIÓN DE CALLE 20

CERTIFICADO DE EXPROPIACIÓN 907

CERTIFICADO VIVIENDA SOCIAL 270

CERTIFICADO DFL Nº2 30

CERTIFICADO DE AVALÚO SIMPLE EXENTO 156

CERTIFICADO DE AVALÚO SIMPLE AFECTO 05

CERTIFICADO DE AVALÚO PARA POSESIÓN EFECTIVA 65

PERMISO AMBULANTE EN VÍA PÚBLICA (1º VEZ) 64

PERMISO AMBULANTE EN VÍA PÚBLICA (RENOVACIÓN) 258

PERMISO COLEROS EN FERIAS (RENOVACIÓN) 1638

PERMISO COLERO EN FERIA (1º VEZ) 52

 TOTAL 11.466

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 251

14.5.- DEPARTAMENTO DE SEGURIDAD

PROGRAMAS

PATRULLAJES, ENTREVISTAS Y

PROCEDIMIENTOS

14.5.1 Seguridad Vecinal

Tareas Operativas Patrullajes y entrevistas a domicilios específicos 151

 Patrullajes y entrevistas al comercio 525

 Patrullajes plazas y lugares públicos 496

 Entrevista en lugares públicos 973

 Patrullajes y entrevistas apoyo Alarmas Comunitarias 0

 Entrevistas a los vecinos 2.088

 Ent. a dirigentes OO. VV. territoriales y funcionales 167

 Patrullajes a otras Unidades Municipales o Estatales. 927

 Entrevistas a FF. de otras UU.MM. o Estatales 749

 Auxilio a personas enfermas, lesionadas o desvalidas 06

Participación y/o cooperación en procedimientos de

siniestros, accidentes de tránsito, catástrofes u otros. 77

Detención de autores de delitos flagrantes, entregados a

Carabineros o P. D. I. 0

 SUB TOTAL 6159

 DENUNCIAS REALIZADAS

 Adulto Mayor 4

 Alumbrado Público (Encendido día y apagado noche) 133

 Alteración al Orden Público 9

 Anegamiento 4

 Aridos 0

 Asaltos 15

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 252

 Barrera de Contención 0

 Cables del Tendido Eléctrico Cortados 9

 Cámaras Subterráneas 4

 Canaletas de Desagüe 3

 Carros Ambulantes 4

 Casas Deshabitadas 5

 Casetas de Perro 0

 Chatarra 1

 Construcción Ilegal 0

 Consumo de Droga y/o Alcohol 5

 Contaminación Ambiental y/o Acústica 28

 Depósito de Botellas para Reciclaje 0

 Derrame de Petróleo 1

 Desagües de Aguas Lluvias Obstruidos o Sin Tapa 7

 Descarga de Vehículo en lugar no Habilitado 1

 Enjambres de Abeja. 0

 Escaños en Mal Estado 0

 Escombros en la Vía Pública 20

 Filtración de Agua en la Vía Pública o Domicilio 4

 Fogatas en la Vía Pública 0

 Funcionamiento Ilegal de Empresas 11

 Grifos Abiertos o en Mal Estado 1

 Indigentes en Situación de Calle 25

 Mal de Diógenes 1

 Malla de Alambre 1

 Maltrato Animal 4

 Material Peligroso 1

 Microbasural en la Vía Pública 20

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 253

 Muro con Peligro de Caer 2

 Necesidad de Poda y Tala de Árboles 58

 Neumáticos en la Vía Pública. 0

 Obstaculización en la Vía Pública 7

 Pavimento en Mal Estado 36

 Peligro de Incendio 5

 Perros Callejeros 7

 Plaga de Roedores 0

 Postes en Mal Estado 9

 Propaganda (letreros, carteles, lienzos, etc.) 1

 Quema Ilegal de Basura o Pastizales 1

 Quiosco Sin Actividad 0

 Ramas o Maleza en la Vía Pública 12

 Reductor de Velocidad 3

 Refugios Peatonales de Locomoción en Mal Estado 2

 Robos de Vehículos 3

 Robos en Domicilios y Vía Pública 17

 Semáforos en Mal Estado 22

 Señalización de Tránsito Deteriorada o Sustraída 31

 Sitio Eriazo 3

 Soleras en Mal Estado 3

 Tensor de Poste Mal Instalado 1

 Vehículos Abandonados en la Vía Pública 30

 Vehículos Incendiados en la Vía Pública 0

 Vehículos Mal Estacionados en la Vía Pública 20

 TOTAL 6.753

Tareas

Administrativas a) Oficios a Carabineros de Chile

53

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 254

 b) Informe de Denuncias a otras Unidades Municipales

6

 TOTAL

 6.812

14.5.2 Seguridad Escolar

 PATRULLAJES Y ENTREVISTAS

Tareas Operativas a) Patrullajes con los móviles.

548

 b) Entrevistas a docentes, padres, apoderados y otros.

490

Tareas

Administrativas a) Oficios a Carabineros de Chile.

1

 b) Informe de denuncias a otras Unidades Municipales.

-

 TOTAL 1.039

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 255

14.5.3 Prevención de Drogas y Alcohol

 PATRULLAJES

Tareas

Operativas :

a) Patrullajes a Plazas, Canchas deportivas y espacios

públicos.

451

 b) Patrullajes por calles y avenidas especificas

270

 SUBTOTAL

721

Tareas

Administrativas : Oficio a Carabineros de Chile.

8

 TOTAL

729

14.5.4 Inmuebles Deshabitados

 PATRULLAJES Y ENTREVISTAS

Tareas

Operativas : a) Entrevistas a dirigentes UU. VV. y vecinos. 4

 b) Patrullajes a los Inmuebles.

4

 c) Diligencias Indagativas.

Tareas

Administrativas : Oficio a Carabineros de Chile.

-

 Informe de Denuncias a otras Unidades Municipales.

-

 TOTAL

8

14.5.5 Otros Procedimientos

Apoyo a Carabineros de Chile en terreno.

56

Apoyo a Bomberos en siniestros.

23

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 256

Apoyo en terreno a UU. MM. O Estatales.

537

Requerimiento de Carabineros por procedimiento en desarrollo

30

Requerimiento de Ambulancia por procedimiento en desarrollo

2

Requerimiento de Bomberos por procedimiento en desarrollo

25

Llamadas registradas fono 800 Seguridad Ciudadana.

86

Atención de denuncias en Oficina, personalmente o vía telefónica.

615

Despeje de señaléticas y luminarias (poda) por móviles de Seg. Ciudadana.

7

 TOTAL 1381

RESUMEN GENERAL

PROGRAMAS TOTAL

Seguridad Vecinal : Tareas Operativas y Administrativas.

6,812

Seguridad Escolar : Tareas Operativas y Administrativas.

1,039

Prevención de Drogas y Alcohol : Tareas Operativas y Administrativas.

729

Inmuebles deshabitados : Tareas Operativas y Administrativas.

8

Otros procedimientos

1.381

 TOTAL

9.969

 KILOMETROS RECORRIDOS MOVIL 54

9.112

 KILOMETROS RECORRIDOS MOVIL 56 7.842

 KILOMETROS RECORRIDOS MOVIL 66 8.317

 TOTAL KILOMETROS RECORRIDOS 25.271

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 257

XV.- CORPORACIÓN MUNICIPAL DEL DEPORTE

OBJETIVOS

GENERALES

Incrementar la participación y realización de actividades

deportivas y recreativas mejorando la calidad de vida.

ESPECÍFICO

Crear, difundir, participar, entender y satisfacer necesidades,

actividades y talleres deportivos.

DATOS

PRESUPUESTARIOS

Monto: $ 283.000.000 pesos.

COBERTURA

COMPROMEDOS

Beneficiarios totales: 206.468 personas entre talleres, eventos

centenarios y actividades.

INTERVENCIÓN

REALIZADA

Talleres Cormudep : karate, capoeira, taekwondo, fútbol,

basquetbol, tenis.

Eventos Centenarios:

1.- Campeonato Relámpago futbolito infantiles Cormudep:

Campeonato para niños desde los 5 años en estadio José

Climent.

2.- Perrotón Centenario:

Actividad recreativa para la familia con su mascota en frontis

municipal

3.- Corrida Centenario:

Corrida para toda persona recreativa y competitiva, 3,5k, 5k y 7k

(adulto mayor, escolares, capacidades diferentes y todo

competidor)

4.- Desplázate Sobre Ruedas Centenario:

Cicletada familiar recreativa con un circuito en carrascal desde el

frontis municipal hasta Neptuno.

5.- Fiesta del Deporte Centenario:

Estadio José Climent Zumbatón de fin de año con participación

de RODRIGO DIAZ y SONORA MALECOM.

ANÁLISIS

CUANTITATIVO

Talleres Cormudep: Karate, capoeira, taekwondo, fútbol,

basquetbol, tenis.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 258

Eventos Centenarios:

1.- Campeonato Relámpago futbolito infantiles Cormudep:

450 beneficiarios

2.- Perrotón Centenario:

623 beneficiarios

3.- Corrida Centenario:

849 beneficiarios

4.- Desplázate Sobre Ruedas Centenario:

1136 beneficiarios

5.- Fiesta del Deporte Centenario:

1554 beneficiarios

ANÁLISIS

CUALITATIVO

Como Corporación logramos establecer nuestros objetivos

cumpliendo a cabalidad con las proyecciones que teníamos para

el año recién pasado. Siempre teniendo en cuenta las estrategias

para que los obstáculos que van llegando en el camino, poder

sobrepasarlos sin inconvenientes gracias al trabajo en equipo y

la buena comunicación.

El cumplir con nuestros objetivos fue sumamente claro, esto se

vio reflejado en la calidad de los distintos eventos, campeonatos

y actividades que tuvimos como Corporación.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 259

ANEXOS

GRÁFICOS

CUADROS

FOTOS

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 260

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 261

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 262

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 263

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 264

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 265

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 266

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 267

XVI.- JUZGADO DE POLICIA LOCAL

Causas ingresadas durante el año 2015, desglosada según materia e infracción:

MATERIA CAUSAS AÑO 2015

Infracción a la Ley de Tránsito 10,951

Infracción Ordenanzas Municipales 247

Infracción Ley Urbanismo y Construcciones 106

Infracción Ley del Consumidor 28

Infracción Ley de Alcoholes 1250

Infracción Ley de Rentas Municipales 1000

Infracción a los Reglamentos de Copropietarios 17

Infracción TAG 108,627

Infracción Ley de Tabaco 4

Infracción Ley de Vigilancia Privada 68

TOTAL CAUSAS INGRESADAS AÑO 2015

122,298

Se hace presente, que en el año 2015, el total de causas ingresadas experimento

un crecimiento de un 52,40%, respecto del año 2014, pasando de 80.247 a 122.298

causas presentadas en la Municipalidad de Quinta Normal.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 268

XVII.- DEPARTAMENTO DE RELACIONES PÚBLICAS

OBJETIVOS

GENERALES

El Departamento de Relaciones Públicas tiene como objetivo

general el mantener una eficiente y oportuna comunicación

entre el municipio y la comunidad local, difundiendo el

quehacer municipal; desarrollando actividades públicas y

protocolares de la Alcaldesa, y gestionar la presencia del

municipio en medios de comunicación nacionales.

ESPECÍFICOS

Mantener oportunamente informada a la comunidad sobre

actividades municipales, programas que se desarrollen en el

municipio y otras materias de interés público.

Mantener una buena comunicación interna.

Programar, organizar y desarrollar actividades, ceremonias y

eventos municipales que vayan en directo beneficio de la

comunidad.

Velar por la correcta organización y ejecución de ceremonias

y actividades municipales.

Mantener un registro fotográfico de las actividades realizadas

por el municipio.

Gestionar la presencia de la Alcaldesa en la prensa nacional.

Velar por la correcta utilización de la imagen corporativa del

municipio.

COBERTURA

COMPROMETIDA

Beneficiarios: Toda la comunidad Quintanormalina.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 269

INVERSIÓN REALIZADA

Durante el año 2015 el departamento realizó una serie de

actividades en los distintos ámbitos que le compete:

Eventos y Actividades Municipales

“Cine en verano en Quinta Normal”. Evento realizado el 2, 3 y

6 de febrero del 2015 en cancha Villa Vicente Pallotti, cancha

Defensor Chileno y paseo peatonal Lourdes.

Se instaló una pantalla de 6 x 4 mts. Inflable donde se

exhibieron las películas “Metegol”, “Cómo entrenar a tu

dragón” y “Rio 2”.

“Presentación a la comunidad Parque Renato Poblete”.

Actividad efectuada el 21 de enero 2015, con el fin de

mostrarle a los vecinos de la comuna este nuevo sitio de áreas

verdes, de encuentro familiar, recreativo y deportivo.

“Difusión de reparaciones de veredas y pavimentos”.

Realizado entre enero y diciembre del 2015 para informar a la

comunidad del proyecto de veredas III y IV.

“Reconocimiento del Centenario de la Comuna”. Programa

que se realizó con el fin de promover entre la comunidad el

Centenario Comunal.

“Telecentro de Quinta Normal”. Programa que se desarrolló

para informar a la comunidad sobre los servicios gratuitos que

presta el Telecentro de Quinta Normal.

“Encuentro Cultural de la Mujer en Quinta Normal”. Actividad

que se realizó el 7 de marzo 2015 en dependencias de la

Escuela Lo Franco, con el fin de lograr un encuentro recreativo

para mujeres de la comuna.

“Concierto de Roberto Bravo para Quinta Normal”. Evento

realizado el 21 de marzo del 2015 en frontis municipal con el

fin de dar inicio a las actividades del Centenario Comunal y

fomentar la Cultura.

“Cuenta Pública 2014”. Programa que se realizó para dar

cumplimiento al artículo 67 de la Ley N°18.695, donde la

Alcaldesa dio cuenta pública frente a autoridades comunales

y la comunidad. Se realizó el 28 de abril, en la Casona Dubois.

“Jornada informativa y recreativa para mamás de la comuna”.

Actividad que se realizó con el fin de destacar a las mujeres

mamás de la comuna y entregarles una jornada recreativa. Se

realizó durante los días 10, 11, 17 24 y 31 de mayo 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 270

“Distribución del diario comunal”. Programa que tuvo como

finalidad lograr un mayor alcance en la distribución del diario

comunal. Se desarrolló entre los días 22 y 25 de mayo del

2015.

“Promoción de participación comunal en el desarrollo de la

comuna”. Entre el 15 al 22 de junio 2015 se promovió la

participación de los vecinos en proyectos municipales de

desarrollo urbano, social y cultural, por medio de publicidad

informativa.

“Jornada deportiva y recreativa para varones de la comuna”.

Programa que se desarrolló los días 19, 20 y 21 de junio del

2015 en el gimnasio de la Escuela lo Franco y en ferias libres

de la comuna con el fin de destacar e informar a los hombres

de la comuna.

“Jornada participativa, cultural y recreativa para niños y niñas

de la comuna”. Se desarrolló el día 8 de agosto del 2015 en

plaza Garín con el fin de entregarles a los niños de la comuna

una jornada donde pudieron compartir con sus familias y

participar de proyectos comunales especiales para ellos.

“Inauguración y presentación a la comunidad del centro diurno

para adultos mayores Quinta Normal, Peumayen”. Programa

que se realizó el lunes 7 de septiembre del 2o15 en Miguel de

Atero, con el fin de presentarle a la comunidad adulto mayor

un centro que se dedica a la prevención, tratamiento y cuidado

de ellos en el entorno familiar y social.

“Desfile Comunal cívico-militar de Fiestas Patrias”. Actividad

que se realizó el viernes 4 de septiembre del 2015, en calle

Salvador Gutiérrez con La Plata con el fin de presentarles a la

comunidad, las autoridades e instituciones que trabajan en

pos del desarrollo de la comuna en un desfile con connotación

de Fiestas Patrias y en el año del Centenario Comunal.

“Celebración cultural de fortalecimiento de la identidad patria

en la comunidad, en el marco del centenario de Quinta

Normal”. Se efectúo el día 16 de septiembre del 2015 en los

jardines del municipio con la finalidad de crear una instancia

para fortalecer los lazos de convivencia con su comunidad.

“Gala Cultural, celebración del Centenario de Quinta Normal”.

Evento realizado el martes 6 de octubre del 2015 en el

municipio con el propósito de celebrar los 100 años de la

comuna en una instancia de reconocimiento a la comunidad

que ha contribuido al desarrollo y fortalecimiento de la

comuna.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 271

“Misa de Aniversario Comunal, en el Centenario”. Se realizó

el 11 de octubre en el frontis municipal con una misa cristiana

para generar un punto de encuentro y de gracias en el mes

del Centenario Comunal.

“Inauguración nueva sede de Bienestar Municipal”. Se

desarrolló el 28 de octubre en la nueva sede de Bienestar,

interior del municipio con el propósito de ampliar el rango de

acción y acoger de mejor manera los requerimientos de los

funcionarios y sus familias.

“Carnaval por el Centenario de Quinta Normal”. Evento que

se desarrolló el día sábado 7 de noviembre 2017, en plaza

Simón Bolívar, con el fin de celebrar el mes de aniversario de

la comuna junto a la participación de las organizaciones y

vecinos de la comuna.

“Celebración Día del Funcionario Municipal”. Actividad

programada bajo el DL N°2.118 del Ministerio del Interior y el

dictamen N°48.539 de la Contraloría General de la República.

Se realizó el viernes 20 de noviembre del 2015 en un centro

recreativo.

“Encuentro técnico de profesionales Asistentes Sociales en el

Centenario Comunal”. Jornada con profesionales con el fin de

compartir experiencias sobre acciones de aprendizaje y

promoción para un mejor bienestar social en la comunidad. Se

realizó el 11 de noviembre del 2015 en la sala de sesiones del

municipio.

“Festival Cultural Participativo: Cierre del Centenario”. Evento

realizado el 5 de diciembre del 2015, en plaza Lo Besa, con el

objetivo de dar una finalización al mes del Centenario

Comunal, en un evento masivo de entretención para la

comunidad.

“Encuentro técnico y participativo con funcionarios que se

desempeñan como secretarias y secretarios”. Realizado el 3

de diciembre del 2015, en la sala de sesiones del municipio,

con el objetivo de compartir experiencias y analizar

dificultades en las labores de los funcionarios.

“Circo Familiar en Navidad”. Se realizó el 27 de diciembre del

2015, en el sector de Brisas de Rio, con el fin de entregarles a

los niños de la comuna y sus familias un espectáculo cultural

y de entretención en el marco de celebrarse Navidad.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 272

“Celebración de fin de año con representantes de la

comunidad”. Actividad efectuada el día 30 de diciembre del

2015, en los jardines del municipio con el objetivo de crear una

instancia de convivencia y participación entre la comunidad y

las autoridades en vísperas de celebrarse fin de año.

Comunicaciones

En relación al Área de Comunicaciones el departamento de

Relaciones Públicas realizó acciones en los siguientes

medios:

Diario “Ventana Comunal”: Durante el año 2015, se realizó 1

edición del diario Ventana Comunal, con un tiraje de 35.000

ejemplares.

Avisos en Diario Oficial: Se publicaron cuatro publicaciones en

el Diario Oficial en los meses de abril, mayo, agosto y

diciembre del 2015.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 273

Página web municipal: Se aumentó de 62.721 usuarios en el

año 2014, a 173.710 en el año 2015, y de 237.558 páginas

visitadas a 683.909 en el año 2015 (fuente Google Analytic)

siendo las páginas más vistas sobre el Parque Renato

Poblete, télefonos y direcciones, Transparencia Municipal y

Pago Online.

ANÁLISIS

CUANTITATIVO

Eventos y Actividades Municipales

Actividad Monto Total

Actividad

Cobertura

Cine en verano

en Quinta

Normal

$ 3.465.000 600 asistentes

Presentación a

la comunidad

Parque Renato

Poblete

$1.350.000 3.000 asistentes

Difusión de

reparaciones de

veredas y

pavimentos

$2.000.000 70% de la

comuna

Reconocimiento

del Centenario

de la Comuna

$2.000.000 3.000 personas

Telecentro de

Quinta Normal

$350.000 2.000 personas

Encuentro

Cultural de la

Mujer en Quinta

Normal

$3.550.000 800 mujeres de

la comuna

Concierto de

Roberto Bravo

para Quinta

Normal

$6.280.000 3.000 asistentes

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 274

Cuenta Pública

2014

$6.475.000 350 asistentes

Jornada

informativa y

recreativa para

mamás de la

comuna

$4.200.000 3.000 mujeres

Distribución del

diario comunal

$1.173.336 80% de la

comuna

Promoción de

participación

comunal en el

desarrollo de la

comuna

$ 3.849.000 50% de la

comuna

Jornada

deportiva y

recreativa para

varones de la

comuna

$6.073.111 3.000 hombres

de la comuna

Jornada

participativa,

cultural y

recreativa para

niños y niñas

de la comuna

$6.810.000 1.000 asistentes

entre niñas y

niños

Inauguración y

presentación a

la comunidad

del centro

diurno para

adultos

mayores Quinta

Normal,

Peumayen

$290.000 100 personas

Desfile

Comunal cívico-

militar de

Fiestas Patrias

$2.700.000 600 asistentes

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 275

Celebración

cultural de

fortalecimiento

de la identidad

patria en la

comunidad, en

el marco del

centenario de

Quinta Normal

$3.600.000 300 asistentes

Gala Cultural,

celebración del

Centenario de

Quinta Normal

$14.696.000 600 personas

Misa de

Aniversario

Comunal, en el

Centenario

$1.928.000 500 personas

Inauguración

nueva sede de

Bienestar

Municipal

$600.000 100 personas

Carnaval por el

Centenario de

Quinta Normal

$ 8.250.000 3.000 asistentes

Celebración Día

del Funcionario

Municipal

$9.869.797 340 asistentes

Encuentro

técnico de

profesionales

Asistentes

Sociales en el

Centenario

Comunal

$700.000 50 asistentes

Festival Cultural

Participativo:

Cierre del

Centenario

$13.491.293 2.000 asistentes

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 276

Encuentro

técnico y

participativo

con

funcionarios

que se

desempeñan

como

secretarias y

secretarios

$900.000 60 asistentes

Circo Familiar

en Navidad

$6.761.000 1.000 asistentes

Celebración de

fin de año con

representantes

de la

comunidad

$4.860.000 400 asistentes

Comunicaciones

Actividad Monto Total

Actividad

Cobertura

Diario Comunal

Edición Marzo-

Junio 2015

$3.427.200 40.000 viviendas

de la comuna,

entre casas,

condominios,

edificios y

empresas.

4 Publicaciones

en el Diario

Oficial

$653.348 --------------

ANÁLISIS CUALITATIVO

Eventos y Actividades Municipales

“Cine en verano en Quinta Normal”. Actividad que se realizó

con el fin de llegar a sectores más pequeños y de difícil acceso

para sus vecinos a actividades de verano realizadas por el

municipio en sectores centrales de la comuna. Se difundió

esta actividad por medio de volantes.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 277

“Presentación a la comunidad Parque Renato Poblete”.

Evento que logró una alta convocatoria. La comunidad pudo

recorrer las instalaciones del recinto proyectando su uso de

manera recreativa y deportiva.

“Difusión de reparaciones de veredas y pavimentos”. Actividad

donde se logró que alrededor del 70% de la comuna se

informara de las reparaciones de veredas que gestionó el

municipio procurando tomar precauciones en su desarrollo.

“Reconocimiento del Centenario de la Comuna”. Se logró un

alcance de 3.000 personas que promovieran por medio de

presentes recordatorios los 100 años que cumplió la comuna.

“Telecentro de Quinta Normal”. Actividad que vio la falencia de

que la comunidad de Quinta Normal no sabe que cuenta con

un Telecentro con servicios de computación e internet

gratuitos. Se logró difundir a 2.000 personas la ubicación,

servicios y talleres que realiza este Telecentro.

“Encuentro Cultural de la Mujer en Quinta Normal”. Actividad

que logró convocar alrededor de 800 mujeres que pudieron

entretenerse con una obra de teatro que las identificase. Se

difundió esta actividad por medio de volantes y pasacalles.

“Concierto de Roberto Bravo para Quinta Normal”. Se cumplió

el objetivo de convocar a 3.000 personas en una actividad

cultural con el destacada pianista Roberto Bravo. Se difundió

esta actividad por medio de volantes y pasacalles.

“Cuenta Pública 2014”. La alcaldesa pudo dar cuenta pública

apoyada con gráficos, indicando los proyectos desarrollados

durante el año 2014 por el municipio, los logros obtenidos y

los programas futuros. Se convocó a la comunidad por medio

de invitaciones.

“Jornada informativa y recreativa para mamás de la comuna”.

La Alcaldesa junto a Concejales visitó los fines de semana de

mayo las ferias libres de la comuna entregándoles un saludo

y recuerdo a las mujeres mamás de la comuna y se realizó

una jornada informativa y recreativa con Centros de Madres

convocando alrededor de 300 mujeres. Se difundió por medio

de pasacalles.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 278

“Distribución del diario comunal”. Al encontrarse la debilidad

de que las empresas contratadas en el servicio de

distribución del diario no habían sido eficientes, se generó el

programa para poder contratar a vecinos de la comuna que

tuvieran la necesidad de trabajar, logrando por un lado, un

alcance del 80% de las casas de la comuna recibieran el

diario comunal en sus puertas y por otro, entregarles un

trabajo esporádico a personas que lo necesitan.

“Promoción de participación comunal en el desarrollo de la

comuna”. Por medio de posteras informativas se incentivó a

la comunidad a involucrarse en los proyectos del municipio,

logrando un alcance del 50% de la comuna.

“Jornada deportiva y recreativa para varones de la comuna”.

Se realizó una actividad recreativa e informativa sobre salud

y bienestar en la escuela Lo Franco, convocando a 1.000

varones. Además la Alcaldesa junto a Concejales visitó el 20

y 21 de junio, las ferias libres de la comuna entregándoles

tarjetas informativas a los varones de la comuna. Se difundió

esta actividad por medio de volantes y pasacalles.

“Jornada participativa, cultural y recreativa para niños y niñas

de la comuna”. Se logró el objetivo de convocar a 1.000

niñas y niños de la comuna en una jornada con juegos

inflables, ferias de concursos, stands de talleres y obra de

teatro infantil. Además, se les entregó a los asistentes

colaciones y se difundió la actividad con pasacalles y

volantes.

“Inauguración y presentación a la comunidad del centro

diurno para adultos mayores Quinta Normal, Peumayen”. La

actividad contó con la presencia de la Directora Nacional del

SENAMA, Rayen Inglés, el Ministro de Desarrollo Social,

Marcos Barraza, quienes junto con la Alcaldesa, Concejales

y alrededor de 100 vecinos de la tercera edad recorrieron las

dependencias del Centro.

“Desfile Comunal cívico-militar de Fiestas Patrias”. Contó

con la presentación del Ejército de Chile, Armada, Fuerza

Aérea, Carabineros, bomberos, juntas de vecinos, centros de

madres, adultos mayores, clubes deportivos,

establecimientos educacionales y funcionarios municipales.

Se convocó esta actividad por medio de invitaciones.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 279

“Celebración cultural de fortalecimiento de la identidad patria

en la comunidad, en el marco del centenario de Quinta

Normal”. Se logró un alcance de 30o asistentes que lograron

compartir en una jornada de camaradería y patriotismo.

“Gala Cultural, celebración del Centenario de Quinta Normal”.

En la actividad se reconoció a personas destacadas de la

comuna y se exhibió una muestra gráfica de la

conmemoración de los 100 años de Quinta Normal. Se

amenizó la actividad con un show artístico.

“Misa de Aniversario Comunal, en el Centenario”. La

actividad fue precedida por el Padre Raúl Arcila y contó con

la presencia de la Alcaldesa, Concejales, autoridades

comunales y la comunidad local. Se convocó por medio de

invitaciones.

“Inauguración nueva sede de Bienestar Municipal”. Programa

que se realizó al saber las necesidades de los funcionarios y

la falencia de no poder acogerlas por no contarse con la

infraestructura requerida. En la ocasión, asistió la Alcaldesa,

concejales y beneficiarios.

“Carnaval por el Centenario de Quinta Normal”. Actividad que

consistió en un carnaval donde desfilaron más de 30

colectivos y agrupaciones de la comuna, entre ellos talleres de

la Casona Dubois, grupos folclóricos, juntas de vecinos,

establecimientos educacionales, entre otros, en un ambiente

de fiesta y colores. Hubo un escenario central donde se

presentó la Sonora Palacios y se convocó a este evento por

medio de volantes y pasacalles.

“Celebración Día del Funcionario Municipal”. En la actividad

que contó con la presencia de la Alcaldesa, Concejales y 340

funcionarios. En la ocasión se reconoció a los funcionarios que

cumplieron 15, 20,25, 30 y 35 años de servicio en el municipio.

“Encuentro técnico de profesionales Asistentes Sociales en el

Centenario Comunal”. Jornada que contó con la presencia de

la Alcaldesa y Concejales. Se amenizó esta actividad con un

coffee break y la presentación de un artista local.

“Festival Cultural Participativo: Cierre del Centenario”.

Actividad masiva que contó con la presencia de 2.000

asistentes y con el show artístico de bandas locales y Los

Vikings´5. Se convocó a este evento por medio de volantes y

pasacalles.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 280

“Encuentro técnico y participativo con funcionarios que se

desempeñan como secretarias y secretarios”. Actividad que

contó con la presencia de la Alcaldesa y Concejales y se

amenizó con un coffee break y un artista local.

“Circo Familiar en Navidad”. Se cumplió la meta de reunir a

1000 asistentes que disfrutaron de un espectáculo de circo

con trapecistas, payasos, show de motociclistas y más. La

actividad contó con la presencia de la alcaldesa y Concejales

y se difundió con pasacalles y volantes.

“Celebración de fin de año con representantes de la

comunidad”. La actividad reunió a 400 asistentes y contó con

la presencia de la Alcaldesa y el Concejo Municipal,

fortaleciendo las relaciones entre la comunidad y las

autoridades.

Área Comunicaciones

Diario “Ventana Comunal”, edición marzo – junio del 2015.

Notas principales: Inicio Actividades del Centenario, Resumen

de la Cuenta Pública 2014, proyecto veredas y Centro Día.

Avisos en Diario Oficial: Se publicó sobre “Prórrogas de

postergación de permisos de edificación”, “Desafectación de

vías y áreas verdes, Ley N°20.791 y DDU 279 Ministerio de

Vivienda”, entre otros.

ANEXOS

TABLAS

CUADROS

GRÁFICOS

FOTOS

SET FOTOGRÁFICO

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 281

Cine en Verano en Quinta Normal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 282

Presentación a la Comunidad Parque Renato Poblete

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 283

Difusión de Reparaciones de Veredas y Pavimentos

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 284

Concierto de Roberto Bravo para Quinta Normal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 285

Cuenta Pública 2014

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 286

Jornada Informativa y Recreativa para mamás de la comuna

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 287

Jornada deportiva y recreativa para varones de la comuna

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 288

Jornada Participativa, Cultural y Recreativa para Niños y Niñas de la comuna

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 289

Inauguración y Presentación a la comunidad del Centro Diurno para Adultos

Mayores de Quinta Normal, Peumayen

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 290

Desfile Comunal Cívico-Militar de Fiestas Patrias

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 291

Celebración Cultural de Fortalecimiento de la Identidad Patria en la

Comunidad, en el marco del Centenario de Quinta Normal.

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 292

Gala Cultural, Celebración del Centenario de Quinta Normal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 293

Misa de Aniversario Comunal, en el Centenario

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 294

Inauguración Nueva Sede de Bienestar Municipal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 295

Carnaval por el Centenario de Quinta Normal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 296

Celebración Día del Funcionario Municipal

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 297

Encuentro técnico de profesionales Asistentes Sociales en el Centenario

Comunal

Festival Cultural Participativo: Cierre del Centenario

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 298

Encuentro técnico y participativo con funcionarios que se desempeñan

como secretarias y secretarios

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 299

Circo Familiar en Navidad

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 300

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 301

Anexo 1

Cuenta Pública 2015

CORPORACION COMUNAL DE DESARROLLO
QUINTA NORMAL

B A L A N C E G E N E R A L
EJERCICIO 01-ENERO-2015 AL 31-DICIEMBRE-2015

 COD, CUENTAS SUMAS SALDOS INVENTARIO RESULTADO
Cuenta Descripción Debito Crédito Saldo Deudor Saldo Acreedor 01 - ACTIVO 02 - PASIVO 03 - PERDIDA 04 - GANANCIA

 111 BANCOS 29,097,296,052 29,097,296,052 0 0 0 0 0 0
 114 ANTICIPO PROVEEDORES 1,881,242,426 1,542,332,554 338,909,872 0 338,909,872 0 0 0
 115 OTRAS CUENTAS POR COBRAR 17,510,315,213 17,510,315,213 0 0 0 0 0 0
 121 DOCUMENTOS POR COBRAR 3,416,431,405 972,937,700 2,443,493,705 0 2,443,493,705 0 0 0
 124 ESTIMACIÓN DEUDORES INCOBRABLES 52,233,363 0 52,233,363 0 52,233,363 0 0 0
 141 ACIVO FIJO 1,260,726,012 0 1,260,726,012 0 1,260,726,012 0 0 0
 141 BIENES EN COMODATO 8,773,876,782 0 8,773,876,782 0 8,773,876,782 0 0 0
 142 TERRENOS 77,997,141 0 77,997,141 0 77,997,141 0 0 0
 149 DEPRECIACION ACUMULADA 0 994,687,237 0 994,687,237 0 994,687,237 0 0
 149 BIENES EN COMODATO 0 8,773,876,782 0 8,773,876,782 0 8,773,876,782 0 0
 214 CUENTAS POR PAGAR 16,231,717,632 21,783,185,886 0 5,551,468,254 0 5,551,468,254 0 0
 215 PROVEEDORES 18,299,414,132 20,051,236,313 0 1,751,822,181 0 1,751,822,181 0 0
 221 ACREEDORES 789,332,215 3,558,329,847 0 2,768,997,632 0 2,768,997,632 0 0
311 CAPITAL 473,436,470 473,436,470 0 473,436,470 0 0

 311 RESULTADOS ACUMULADOS 5,306,688,037 1,738,850,741 3,567,837,296 0 3,567,837,296 0 0 0
 431 VENTA DE SERVICIOS 0 22,398,143 0 22,398,143 0 0 0 22,398,143
 433 ARRIENDO DE BIENES DE USO 0 1,986,839 0 1,986,839 0 0 0 1,986,839

 441
TRANSFERENCIAS CORRIENTES DE OTRAS ENTIDADES
PÚBLICAS 132,225,000 17,093,030,261 0 16,960,805,261 0 0 0 16,960,805,261

 461 OTROS INGRESOS 782 106,992,397 0 106,991,615 0 0 0 106,991,615

 461
RECUPERACIONES Y REEMBOLSO POR LICENCIAS
MÉDICAS 14,617 1,001,238,306 0 1,001,223,689 0 0 0 1,001,223,689

 521 DESAHUCIOS E INDEMNIZACIONES 925,186,757 0 925,186,757 0 0 0 925,186,757 0
 531 GASTOS EN PERSONAL 15,054,212,270 285,520 15,053,926,750 0 0 0 15,053,926,750 0
 532 MATERIALES Y CONSUMOS BASICOS 2,520,628,046 1,000,000 2,519,628,046 0 0 0 2,519,628,046 0
 533 OTROS GASTOS 2,991,680,227 0 2,991,680,227 0 0 0 2,991,680,227 0

 541
TRANSFERENCIAS CORRIENTES A OTRAS ENTIDADES
PÚBLICAS 6,805,824 0 6,805,824 0 0 0 6,805,824 0

 561 OTROS GASTOS 372,892,328 0 372,892,328 0 0 0 372,892,328 0
 571 COSTOS DE PROYECTOS 22,500,000 0 22,500,000 0 0 0 22,500,000 0

Sumas 124,723,416,261 124,723,416,261 38,407,694,103 38,407,694,103 16,515,074,171 20,314,288,556 21,892,619,932 18,093,405,547

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 303

Resultado del Ejercicio 3,799,214,385 3,799,214,385

Totales Iguales $ 124,723,416,261 124,723,416,261 38,407,694,103 38,407,694,103 20,314,288,556 20,314,288,556 21,892,619,932 21,892,619,932

Qinta Normal, Diciembre 2015.

Cuenta Pública 2015

Anexo 2

Cuenta Pública 2015

REGISTRO DE ESTERILIZACIONES MES DE ENERO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 875 135 JULIETA F H DHL 6M EMA RIQUELME P. F. MATURANA 5777 10.476.578-5 07-ene 19-Ene* 66

2 876 51 CHICA C H M 2A CARLOS FIERRO ALBERDI 1654 227722426 10.035.760-7 07-ene 11

3 877 105 BETY BOOP C H POODLE 8A ALICIA RODRIGUEZ ENF. M. RAMOS 4597 227755578 5.021.541-5 07-ene 19-Ene* 45
4 878 136 GATA F H DHS 3A NICOLE CONTRERAS NVA. EXTREMADURA 4584 51164728 17.428.936-0 07-ene 20-Ene* 68
5 879 41 LUNA C H POINTER 8M JEANETTE MUÑOZ NVA. EXTREMADURA 5581 63029445 16.061.995-3 09-ene 19-Ene* 8
6 880 285 BLANQUITA C H POODLE 4A MANUEL VIELMA L. DE ULLOA 2080 A y B 76732979 6.221.695-6 09-ene 19-Ene* 114
7 881 15678 KALY C H M 7M LILIAN TOLEDO JUJUY 2020 96920397 16.392.461-7 09-ene 19-Ene* 12395
8 882 311 AMANDA F H DHL 1A6M AYLEEN ITURRIETA NVA. EXTREMADURA 4584 7861878 19.930.511-5 09-ene 19-Ene* 132
9 883 120 PELUSA F H DHL 5A SERGIO CABELLO S. GUTIERREZ 5104 227176922 7.513.600-5 12-ene 22-Ene* 54
10 884 341 LULU F H DHS 3A KEVIN LUNA VILLASANA 1938 42532921 19.507.768-1 12-ene 149

11 885 47 PELUSA C H M 1A6M CARLOS PEDREROS VILLASANA 1714 227750457 4.106.805-1 13-ene 13-Ene* 57
12 886 15756 CHUCHI F H DHS 3M ROSA MONARES COSTANERA SUR 2566 74871941 14.727.796-2 13-ene 12428

13 887 121 PEPA F H DHS 1A6M SERGIO CABELLO S. GUTIERREZ 5104 227176922 7.513.600-5 14-ene 26-Ene* 55
14 888 1178 LAICA C H M 8M ISABEL POBLETE FRONTERA 2707 227730085 6.880.716-6 16-ene 580

15 889 955 LORENA F H DHS 2A CAMILA BOBADILLA PJE. JARDIN 2259 88210379 19.885.333-K 16-ene 475

16 890 796 LUISA F H DHS 1A3M KARINA TORRES DR. E. SANMARTINO 2377 54132459 19.406.171-4 16-ene 26-Ene* 396
17 891 339 CHOLA F H DHL 1A CATALINA CERPA NVA. EXTREMADURA 4534 54644260 6.801.919-2 16-ene 275

 INGRESO / MES* $ 246.231.-

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 306

REGISTRO DE ESTERILIZACIONES MES DE FEBRERO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 892 1030 LUNA F H DHL 1A JORGE MONCADA HOEVEL 4427 224336221 10.226.595-5 02-feb 13-feb* 839

2 893 1256 PERLA C H M 1A MARISOL SOTO GRAL. BARBOZA 1448 69082220 8.548.977-1 03-feb 840

3 894 2133 LUNA C H M 1A NICOLE MORENO ERNESTO SAMITT 577 86664042 17.486.991-K 03-feb 17-feb* 870

4 895 70 APOLO C M M 1A CECILIA MUÑOZ VILLASANA 2056 227742072 10.083.899-0 03-feb 13-feb* 357

5 896 33740 NIÑA C H M 4A NORA TAPIA EMB. GOMEZ 2358 79272967 6.795.674-4 04-feb 12021

6 897 1520 YANKY F M DHS 6A HUGO LARA J.J.PEREZ 5327 78711937 9.808.006-6 04-feb 17-feb* 1255

7 898 2292 Andrés F M DHS 4M JUANA LAGOS M. DE ROZAS 4389 58640568 6.244.131-3 04-feb 27-Feb* 1223

8 899 1629 NEGRITA F H DHS 6M FRANCISCO PEÑALOZA NVA.EXTREMADURA 4966 91312837 7.197.530-4 04-feb 17-feb* 1231

9 900 1629 SHAKIRA F H DHS 4A AMELIA TORO P. DAMIAN 1551 74950720 5.272.343-4 05-feb 1272

10 901 2289 PURA F H DHS 1A KARINA VASQUEZ PADRE TADEO 4510 73665935 19.182.479-2 05-feb 16-feb* 1225

11 902 946 RUFINA F H DHS 8A BRENDA GORMAZ PJE. LLUTA 6477 61041159 7.744.374-6 05-feb 16-feb* 799

12 903 1479 ROCIO C H M 7M MIREYA MORENO VICUÑA ROSAS 5558 84969127 9.159.387-4 05-feb 16-feb* 1246

13 904 10335 PULENTA C H M 7M MIREYA MORENO VICUÑA ROSAS 5558 84969127 9.159.387-4 05-feb 16-feb* 8788

14 905 1634 PUCCA F H DHS 1A CAMILA RUIZ PJE.ROSARIO 5955 227735566 17.810.695-3 09-feb 1288

15 906 1740 MONONA F H DHS 1.5A CLAUDIA PEÑA CALLE SIETE 5412 65434088 10.045.563-3 09-feb 1262

16 907 2144 TOMASITA F H DHS 1A MARGARITA RIQUELME PROF.F. MATURANA 5741 228664738 6.828.122-9 09-feb 19-feb* 1390

17 908 2431 KOSHI F H DHS 1A GUEBY AVILA JOSE TOBIAS 2545 57222835 14.668.088-7 10-feb 20-Feb* 942

18 909 2498 SIN NOMBRE C H M 2A RUFINO CAÑAS SERGIO VALDOVINOS 1565 85973118 4.601.082-5 13-feb 23-Feb* 1489

19 910 2749 TOMÁS F M DHS 4M PAMELA VARGAS JULIO REBOSIO 2284 91341893 15.328.086-K 13-feb 1581

20 911 2458 MIKU F H DHL 1A BEATRIZ TERAN SANTA EDELMIRA 6534 227741720 12.858.805-1 13-feb 23-Feb* 1509

21 912 2775 CHANDEL C H POODLE 3.5A ALICIA ARREDONDO PJE.LOS ABEDULES 2418 227748591 10.886.685-3 16-feb 25-Feb* 1588

22 913 2656 ESTRELLITA C H POODLE 5A CARLOS VILLARROEL PASAJE ISIS 2273 226496317 6.064.987-1 16-feb 27-Feb* 1593

23 914 2802 ALFRED F M DHS 6M HILDA MARIN AV.PRINCIPAL 5887 225019291 6.228.092-1 16-feb 27-Feb* 1648

24 915 2327 BICHA C H M 1A4M BERNARDINO MELILLAN PASAJE 14 4546 94911465 4.135.630-8 17-feb 1464

25 916 2648 TOÑITA F H DHS 4.5M MONICA FIGUEROA ANDES 4769 87924260 7.691.164-9 17-feb 27-Feb* 1536

26 917 2647 KUON F M DHS 4.5M MONICA FIGUEROA ANDES 4769 87924260 7.691.164-9 17-feb 27-Feb* 1536

27 918 3060 SOMBRA F H DHS 1A CAROL REGLAS COM.CHACON 5775 86859731 17.105.706-K 18-feb 1685

28 919 3059 LUNA F H DHS 1A CAROL REGLAS COM.CHACON 5775 86859731 17.105.706-K 18-feb 1684

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 307

29 920 3007 NIÑA F H DHS 1A ORIETTA BARRALES ESTADIO 2617 61113022 18.667.482-0 18-feb 02-Mar* 1668

30 921 2734 NIÑA C H POODLE 5A PAOLA AREVALO PROF.F. MATURANA 5777 227728075 11.754.500-8 19-feb 03-Mar* 1627

31 922 2735 PRINCESA C H M 6A PAOLA AREVALO PROF.F. MATURANA 5777 227728075 11.754.500-8 19-feb 03-Mar* 1628

32 923 2023 MONA F H DHS 1A JEANETTE VARGAS P. TADEO 4588 227742965 8.836.550-K 23-feb 03-Mar* 1851

33 924 2649 ATENEA C H M 8M BEATRIZ DE LA MARCA M. DE ROZAS 4394 65319907 15.504.735-8 25-feb 1848

34 925 2922 BELLA C H M 2A NICOLE MUÑOZ BAEZ PJE.SALTA 2258 51241700 18.832.291-7 25-feb 09-Mar* 1633

35 926 9653 SHAKIRA C H M 4A JOVANNET VARGAS ESTADIO 2604 74631946 18.812.557-3 27-feb 1633

36 927 3764 ROJITA C H M 3A ELIA GALVEZ DR. R. DENIS 2671 227727930 9.487.649-4 27-feb 09-Mar* 2035

37 928 3147 CELINA F H DHS 2A CARMEN GALVEZ* J.J.PEREZ 5014 66519388 27-feb 1981

38 929 3148 SIN NOMBRE F H DHS 6M CARMEN GALVEZ* J.J.PEREZ 5014 66519388 27-feb 1982

 INGRESO / MES* $ 484.032.-
REGISTRO DE ESTERILIZACIONES MES DE MARZO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 930 3814 BURBUJA C H M 1A HECTOR HENRIQUEZ M. ATERO 2454 227747564 9.252.334-9 03-mar 2147

2 931 2934 BIANCA F H DHS 1A PERLA IRIARTE REYES PJE. DOS 2483 95879079 19.507.981-1 03-mar 1641

3 932 2935 KIARA F H DHS 5M PERLA IRIARTE REYES PJE. DOS 2483 95879079 19.507.981-1 03-mar 1643

4 933 2499 SIN NOMBRE C H M 2A RUFINO CAÑAS S. VALDOVINOS 1565 85973118 4.601.082-5 03-mar 16-Mar* 1490

5 934 2813 BELLOTA C H M 1A HECTOR HENRIQUEZ M. ATERO 2454 227747564 9.252.334-9 04-mar 2146

6 935 3815 BOMBOM C H M 1A HECTOR HENRIQUEZ M. ATERO 2454 227747564 9.252.334-9 04-mar 2148

7 936 3547 FLOR F H DHS IRIS BAHAMONDES LA RIOJA 1791 61681956 10.369.535-K 04-mar 31-Mar* 1972

8 937 3773 MONA F H DHS 2A FRANCISCO LARA PASAJE Q 1245 79520854 12.667.711-1 04-mar 16-Mar* 2038

9 938 2848 PANCHA C H M 1.5A MICHELLE PIZARRO TRANSITO 5402 50694113 18.865.672-2 05-mar 16-Mar* 2190

10 939 3987 PRINCESA F H DHS 5M FRANCISCO LARA PASAJE Q 1245 79520854 12.667.711-1 05-mar 16-Mar* 2229

11 940 3988 DUQUE F M DHS 5M FRANCISCO LARA PASAJE Q 1245 79520854 12.667.711-1 05-mar 16-Mar* 2231

12 941 2936 VICHO F M DHS 5M BENJAMIN TOBAR PJE.SAN GERARDO 4983 53600053 19.318.592-4 05-mar 1644

13 942 279 TARA C H M 1A LISETTE PEREZ STA.GENOVEVA 1485 91048222 17.911.652-9 10-mar 20-Mar* 2291

14 943 18076 VIOLETA C H M 1A4M MARIA QUINCHEL PJE.M.MARIN 4491 92983790 17.911.652-9 10-mar 16-Mar* 11382

15 944 3341 COCHINA F H DHS 5M DANIELA PINCHEIRA M. CERVANTES 6060 72983542 16.562.392-4 10-mar 2436

16 945 284 SILA F H DHS 1A MIRZA ORELLANA CALLE TRES 2285 227741714 10.808.100-7 10-mar 20-Mar* 2293

17 946 4303 SUSY C H POODLE 10M VERONICA ORELLANA MENDOZA 1911 82017631 12.086.529-3 13-mar 23-Mar* 2492

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 308

18 947 3196 MANCHI C H M 1A MORELIA DURAN JOSE M. CARO 2338 227736995 5.399.838-0 13-mar 23-Mar* 1795

19 948 3581 RUCIA F H DHS 6M ELIANA MUJICA RADAL 2152 88275687 4.865.520-3 13-mar 2550

20 949 3237 SACHA C H AKITA 5A MARGARITA LIBERONA M. DE ROZAS 4789 223571180 11.886.566-9 16-mar 26-mar 2652

21 950 4267 KIARA C H M 1A6M MARCELA MUÑOZ L. DE CORTE 5585 69161950 13.236.294-7 16-mar 27-Mar* 2453

22 951 3753 MIZIFUNA F H DHS 1A3M GABRIELA CANTILLANA DR. J. TOBIAS 2735 223579669 11.972.709-K 16.Mar 26-Mar* 2130

23 952 3327 POLY C H M 7A HECTOR HENRIQUEZ M. DE ATERO 2454 227747564 9.252.334-9 18-mar 2699

24 953 3328 AMU C H M 3A HECTOR HENRIQUEZ M. DE ATERO 2454 227747564 9.252.334-9 18-mar 2700

25 954 3200 DÓLAR F H DHS 8M CARLA JIMENEZ PJE 9 4336 227759335 15.047.321-7 18-mar 2360

26 955 4509 FRUTA F H DHL 9M NISSAYA LOPEZ RADAL 1539 88315973 18.082.859-1 18-mar 30-Mar* 2647

27 956 3239 MINIE C H POODLE 5A MARGARITA LIBERONA M. DE ROZAS 4789 223571180 11.886.566-9 19-mar 30-mar 2655

28 957 3329 PUKA C H M 3A HECTOR HENRIQUEZ M. DE ATERO 2454 227747564 9.252.334-9 19-mar 2701

29 958 4867 RAYA F H DHS 1A XIMENA LOPEZ S. IZQUIERDO 2308 89392371 10.211.945-2 19-mar 30-Mar* 2837

30 959 4868 CROQUETA F H DHS 6M XIMENA LOPEZ S. IZQUIERDO 2308 89392371 10.211.945-2 19-mar 30-Mar* 2838

31 960 3354 ELENA F H DHL 4M INES ESPINA GRAL. BRAYER 1933 227749812 4.950.488-8 23-mar 02-Abr* 2851

32 961 4979 CHISPITA C H POODLE TOY 4M LUIS LAGOS LO ESPINOZA 2355 223573141 5.326.149-3 23-mar 02-Abr* 2878

33 962 3864 CLARITA C H M 7A MIRIAM GONZALEZ P. TADEO 5538 227722327 4.483.716-1 24-mar 3017

34 963 3890 MISS BIGOTES F H DHS 5M SERGIO CABALLERO S. GUTIERREZ 5104 227734934 7.513.600-5 24-mar 06-Abr* 2755

35 964 3889 RIGOBERTO F M DHS 5M SERGIO CABALLERO S. GUTIERREZ 5104 227734934 7.513.600-5 24-mar 2754

36 965 3580 DOMINGA F H DHS 1A6M ELIANA MUJICA RADAL 2152 88275687 4.865.520-3 27-mar 2549

37 966 3562 DAISY F H DHS 10M DANIEL CRUZ DR. C. ALLENDE 2331 86650049 17.177.943-K 27-mar 06-Abr* 2854

38 967 3727 SHAKIRA F H DHS 6A NANCY PORTUGUEZ J. CASTELLON 4033 94995721 4.360.815-0 27-mar 2956

39 968 3317 TIARA C H LABRADOR 3A LOREDANA SEGOVIA STA. EDELMIRA 6072 65589654 17.149.929-1 30-mar 9-Abr* 2693

40 969 3561 CHICO C M M 4A DANIEL CRUZ DR. C. ALLENDE 2331 86650049 17.177.943-K 30-mar 8-Abr* 2852

41 970 5108 FILOMENO F M DHS 4M BRUNILDA GAETE S. GUTIERREZ 4301 87857619 10.784.837-1 30-mar 2957

42 971 5834 LUCY F H DHL 5M EMA MUÑOZ STA. FE 2005 77104833 11.296.692-5 31-mar 10-Abr* 3205

43 972 4515 GARA F H DHS 5M JAVIERA FUENTEALBA JUPITER 1347 223575028 18.611.517-1 31-mar 3170

 INGRESO / MES* $ 495.274.-

REGISTRO DE ESTERILIZACIONES MES DE ABRIL

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T

FECHA
PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 972 3238 CLEOPATRA C H Rottweiler 4A MARGARITA LIBERONA M. DE ROZAS 4789 223571180 11.886.566-9 02-abr 15-abr 2654

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 309

2 974 534 LEIA C H M 11M MARIA BARCAZAR ANTARTICA 5150 78191815 19.670.307-1 02-abr 2254

3 975 2173 SILVESTRE F M DHS 6M JESSICA PIÑA FCO. LOBOS 877 90125621 11.199.026-3 02-abr 13-Abr* 3235
4 976 4543 AGATHA C H M 2A4M DANILO BUSTAMANTE LOS SUSPIROS 2755 64366147 11.330.337-9 07-abr 20-abr 3185
5 977 4864 COPITO F M DHS 9M LUZ CANTILLANA DR. J. TOBIAS 2735 65341589 11.551.199-8 08-abr 17-Abr* 3355
6 978 5189 LULU C H M 9M XIMENA LOPEZ S. IZQUIERDO 2308 89392371 10.211.945-2 08-abr 17-Abr* 3466
7 979 1313 PICHI C H M 3A PATRICIO CONTRERAS S. IZQUIERDO 5738 57833358 10.869.563-3 08-abr 2951

8 980 5128 SOFIA C H M 3A JONATHAN SALINAS R. VICUÑA 1214 74770848 16.083.798-5 10-abr 21-Abr* 3475
9 981 5129 AGUSTINA C H M 2A4M JONATHAN SALINAS R. VICUÑA 1214 74770848 16.083.798-5 10-abr 21-Abr* 3476

10 982 5340 VEGUITA F H DHS 6M GABRIEL VALDES S. IZQUIERDO 2210 81681442 11.237.228-8 10-abr 21-Abr* 3602
11 983 8463 SOFIA F H DHS 6M GABRIELA CANTILLANA DR. J. TOBIAS 2735 65341589 11.972.709-K 14-abr 24-Abr* 3354
12 984 4862 ROMINA F H DHS 6M GABRIELA CANTILLANA DR. J. TOBIAS 2735 65341589 11.972.709-K 14-abr 24-Abr* 3352
13 985 5369 CHICA C H M 4A HUMBERTO CARRASCO ANDES 4333 98856689 5.819.786-6 14-abr 24-Abr* 3617
14 986 5384 POLILLA C H M 8A MIRIAM GONZALEZ P. TADEO 5538 227722327 4.483.716-1 15-abr 3588

15 987 6482 JULIA F H DHS 2A4M ESTER PEÑALOZA P. CORTES 1997 993662281 13.041.826-0 15-abr 04-May* 3447
16 988 5186 LIZY F H DHS 6M WALDO ARRIAGADA LA RIOJA 2420 223575435 2.894.222-2 15-abr 27-Abr* 3518
17 989 5200 PEPA C H M >1A TERESITA DELGADO LA FRONTERA 2913 227736636 5.418.699-1 15-abr 29-Abr* 3524
18 990 7521 BONNI C H M 6M WASHINGTON ORMEÑO C. ROBLES 1395 64430471 10.118.939-2 16-abr 27-Abr* 3867
19 991 6794 PEPE F M DHS 6M SERGIO CABELLO S. GUTIERREZ 5104 227734934 7.513.600-5 16-abr 3607

20 992 6795 ROCKY F M DHS 6M SERGIO CABELLO S. GUTIERREZ 5104 227734934 7.513.600-5 16-abr 3608

21 993 6708 CHOLA C H M 8M LUZ SALDIAS CALLE OCHO 5359 77459385 9.833.593-5 17-abr 29-Abr* 3563
22 994 5639 DAMA C H M 5A HECTOR HENRIQUEZ M. DE ATERO 2454 74482633 9.252.334-9 17-abr 3754

23 995 5640 SUY C H M 3A HECTOR HENRIQUEZ M. DE ATERO 2454 74482633 9.252.334-9 17-abr 3755

24 996 6113 PELUSA F H DHS 6M LUZ NUÑEZ S. IZQUIERDO 2232 83143375 11.632.351-6 21-abr 04-May* 3926
25 997 5823 PACHI F H DHL 5A GABRIELA GUEVARA CALLE CUATRO 2707 8333268 7.810.714-6 21-abr 3789

26 998 7257 PERLITA F H DHL 8M JOHANNE GUTIERREZ MERCURIO 1446 76837777 18.614.454-6 21-abr 29-Abr* 3835
27 999 7256 TOMASA F H DHL 8M JOHANNE GUTIERREZ MERCURIO 1446 76837777 18.614.454-6 21-abr 29-Abr* 3834
28 1000 7629 MIA F H DHL 6M CAMILA PEREZ L. FERNANDEZ 2684 76404232 18.097.599-3 22-abr 04-May* 4070
29 1001 7214 S/NOMBRE F H DHS 6M ELVIRA HERMENEGILDO T. VARGAS 893 94042325 14.708.200-2 22-abr 04-May* 3793
30 1002 7216 S/NOMBRE F M DHS 6M ELVIRA HERMENEGILDO T. VARGAS 893 94042325 14.708.200-2 22-abr 04-May* 3794
31 1003 7215 S/NOMBRE F M DHS 6M ELVIRA HERMENEGILDO T. VARGAS 893 94042325 14.708.200-2 22-abr 04-May* 3795
32 1004 7698 CHOLA C H M 6M MANUEL VIELMA L. DE ULLOA 2080 95061645 6.221.695-6 24-abr 04-May* 4107
33 1005 6349 RUSTI C H M 6M MANUEL VIELMA L. DE ULLOA 2080 95061645 6.221.695-6 28-abr 27-May* 4189
34 1006 5825 CLEO F H DHL 4M GABRIELA GUEVARA CALLE CUATRO 2707 228333268 7.810.714-6 28-abr 08-May* 3791
35 1007 5824 LUPITA F H DHL 4M GABRIELA GUEVARA CALLE CUATRO 2707 228333268 7.810.714-6 28-abr 08-May* 3790
36 1008 6337 DOÑA CUCHA F H DHL 2A4M PAULINA PEZO PJE. ISIS 2276 227866849 11.976.490-4 29-abr 20-may 4183
37 1009 7835 LULI F H DHS 4M ELBA CALDERON DR. H. LEHUEDE 2224 65097059 6.876.386-K 29-abr 11-May* 4176
38 1010 7836 LILI F H DHS 4M ELBA CALDERON DR. H. LEHUEDE 2224 65097059 6.876.386-K 29-abr 11-May* 4177

 INGRESO / MES* $ 456.182.-

REGISTRO DE ESTERILIZACIONES MES DE MAYO

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 310

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 1011 6446 DOLLY C H M 7M MARGARITA HENRIQUEZ CALLE CINCO 2196 F 226099169 4.101.365-6 04-may 14-May* 4240
2 1012 2258 GATUSA F H DHS 7M CARMEN HERRERA ALSINO 5370 76228826 7.475.110-5 04-may 14-may 3270
3 1013 6735 CHOLITA C H M 6M MARIA CASTILLO P. TADEO 5162 96886673 6.172.139-8 05-may 15-May* 4135
4 1014 6826 PELUCHINA F H DHS 6M TERESA COLLAO 20 DE ENERO 5329 8664755 10.803.910-8 08-may 18-May* 4490
5 1015 7848 ISIDORA F H DHS 6M TERESITA DELGADO LA FRONTERA 2913 96564693 5.418.699-1 08-may 18-May* 4634
6 1016 8126 TOM F M DHS 6M SANDRA MATELUNA RADAL 01586 62366864 9.456.032-2 08-may 18-May* 4419
7 1017 8234 MONA CHOLA C H M 9A OFELIA MUÑOZ PASAJE H 2729 227722252 7.105.841-7 12-may 4477

8 1018 8289 ALBO F M DHS 6M ELIZABETH CONTRERAS AYUNTAMIENTO 2018 224570213 18.083.434-6 14-may 4881

9 1019 7756 SIN NOMBRE F H DHS 7M ALEJANDRO TAPIA J. M. CARO 2437 227733084 2.699.236-2 14-may 14-May" 4586
10 1020 7364 RUSIA F H DHL 1A MARGARITA HENRIQUEZ B. DEL RIO 2910 227749984 9.601.128-8 15-may 4896

11 1021 7363 GUSTAVO F M DHS 1A MARGARITA HENRIQUEZ B. DEL RIO 2910 227749984 9.601.128-8 15-may 4895

12 1022 8309 BULMA C H M 2A ALVARO GONZALEZ PRINCIPAL 5864 65170258 13.029.508-8 15-may 4524

13 1023 8310 LILI C H M 1A6M ALVARO GONZALEZ PRINCIPAL 5864 65170258 13.029.508-8 15-may 4526

14 1024 8204 TOMASA F H DHS 2A CRISTIAN SANCHEZ PJE. LO ESPINOZA 2557-6 227742443 11.294.455-9 18-may 28-May* 4845
15 1025 8162 TEODORO F M DHS 5M STEFANIA MONTENEGRO PJE. NUEVE 4382 223579341 18.456.202-2 18-may 4838

16 1026 7516 RAYITA F H DHS 1A JULIANA GARCIA PJE. LOA 6542 81554026 13.029.508-8 18-may 5005

17 1027 7583 CANELA C H M 3A JUAN CALDERON G. BULNES 2390 92218666 5.713.037-7 20-may 5-Jun* 5339
18 1028 6391 BLANCA C H M 1A6M ISABEL TORRES NVA. EXTREMADURA 5581 229060053 21.923.637-9 20-may 29-May* 4223
19 1029 8311 SCOTY C H Cocker 4A JEAN PIERRE AGUILERA PJE. D 5005 227991702 12.240.568-0 20-may 4893

20 1030 7887 BERLINA C H M 10M MARISOL SALINAS PJE. VALDIVIA 2418 227863199 10.294.973-0 26-may 5-Jun* 5203
21 1031 8803 BEA F H DHL 5M MONICA MILLAR L. FERNANDEZ 2684 229269656 8.317.415-3 26-may 5-Jun* 5122
22 1032 8048 NEGRO F M DHS 8M LEONARDO VILCHES PJE. J. CENTRAL 2315 83115236 5.127.412-1 26-may 4781

23 1033 8382 PERRITA C H M 6A SANDRA ALBORNOZ ALSINO 5888 92091164 8.040.843-9 28-may 4919

24 1034 7139 MONCHO F M DHS 2A URSULA ORELLANA EDISON 5009 90637531 12.180.290-2 29-may 8-Jun* 3740

 INGRESO / MES $ 315.375.-

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 311

REGISTRO DE ESTERILIZACIONES MES DE JUNIO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 749 20575 CHIRA F H DHS 9M GLADYS FUENZALIDA AV. BLERIOT 2467 27868603 6.974.081-2 01-ago 7216

2 750 20574 CHITARA F H DHS 9M GLADYS FUENZALIDA AV. BLERIOT 2467 27868603 6.974.081-2 01-ago 7215

3 568 22904 VIOLETA C H M 4A NANCY LOPEZ CALLE TRES 1193 82038308 7.845.735-K 01-ago 11-Ago* 7663

4 751 1331/2013 BLANCA F H DHL 1A ARTURO VENEGAS V. ROZAS 5691 18.097.428-8 04-ago 14-Ago* 7269

5 752 20297 PANCHITA F H DHS 6M VERONICA CASTILLO MANANTIALES 6058 29260268 9.098.272-9 04-ago 7170

6 753 20298 MOCHA F H DHS 6M VERONICA CASTILLO MANANTIALES 6058 29260268 9.098.272-9 04-ago 7172

7 754 20299 MANCHA F H DHS 6M VERONICA CASTILLO MANANTIALES 6058 29260268 9.098.272-9 04-ago 7174

8 755 18653 HERMOSA C H M 3A ISABEL POBLETE LA FRONTERA 2706 27730085 6.880.716-6 06-ago 6587

9 756 21345 PRINCESA C H M 3A ISABEL POBLETE LA FRONTERA 2706 27730085 6.880.716-6 06-ago 7391

10 757 11229 LULI F H DHS 6M MARIA RODRIGUEZ RADAL 1824 97092553 5.747.694-K 06-ago 18-Ago* 7358

11 758 8258 SOFIA F H DHS 8M DANIEL FLORES JUPITER 1364 29964217 10.683.711-2 07-ago 18-Ago* 7473

12 759 21638 JEANETTE F H DHS 6M AMELIA TORO PADRE DAMIAN 1554 79450720 5.272.343-4 07-ago 26-Ago* 7501

13 760 20987 LUNA C H M 3M MANUEL NILO PADRE TADEO 4838 27753437 6.091.601-2 08-ago 18-Ago* 7302

14 761 20986 BAMBI C H M 3M MANUEL NILO PADRE TADEO 4838 27753437 6.091.601-2 08-ago 18-Ago* 7301

15 762 7642 MANCHA F H DHS 5M FELIPE ROJAS LA FRONTERA 2891 82237084 16.618.825-3 08-ago 6916

16 763 1030 CLARITA F H M 1A IGNACIO SALAS LUIS DE CAMBIERE 6118 86310586 16.741.360-9 08-ago 7176

17 764 19757 TRUFA C H M 5A VIDA BOULDRES LA PLAZA 4972 83268907 18.780.762-K 11-ago 7043

18 765 6881 CANELA C H M 2A IGNACIO RIQUELME NVA. EXTREMADURA 4438 Dp. 15 27739694 18.295.051-3 11-ago 21-ago 6213

19 766 21729 COVADONGA F H DHS 8M GLADYS FUENZALIDA AV. BLERIOT 2467 27868603 6.974.081-2 11-ago 7519

20 767 11924 MARY C H M 6A JORGE VALDES STA. ELENA 3091 87911360 6.234.442-3 13-ago 7714

21 768 11521 LULY C H M 3A DENISSE ALBARRACIL NVA. PLATON 5548 27741350 8.114.224-6 13-ago 25-Ago* 7506

22 769 22550 LUNA F H DHL 2A6M GEORGINA MORALES PJE. OSORNO 2314 227865700 9.153.628-5 13-ago 25-Ago* 7762

23 770 No legible PUCA C H M 5M CLAUDIA NAVARRETE AV. BLERIOT 2271 62993389 17.661.998-8 14-ago 25-ago 7662

24 771 22432 NANOOK C M M 6M SOLANGE VALDES STA. AIDA 6007 227743474 12.808.860-1 14-ago 25-Ago* 7727

25 772 8559 ESTRELLA C H M 4A RUFINO CAÑAS S. VALDOVINOS 01565 85973118 4.601.082-5 18-ago 29-Ago* 7750

26 773 2286 MATLDA C H Poodle 9A PATRICIA RAMIREZ PJE. D 5778 63654939 10.494.321-1 18-ago 7907

27 774 2287 OSA C H Poodle 6A PATRICIA RAMIREZ PJE. D 5778 63654939 10.494.321-1 18-ago 7906

28 775 11925 SPIKE C M M 5M JORGE VALDES STA. ELENA 3091 87911360 6.234.442-3 20-ago 7715

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 312

29 776 2379 PELUSA F H DHL 5M MARCELO GONZALEZ F. ENGELS 6337 82752234 10.660.003-1 20-ago 7948

30 777 2559 LULA C H M 7M ANGEL ASTORGA J. BESA 1568 23573064 2.742.081-8 21-ago 01-Sept* 8013

 INGRESO / MES $ 343.516.-

REGISTRO DE ESTERILIZACIONES MES DE JULIO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 1065 12380 CHOLA C H M 3A NOEMÍ HENRIQUEZ CALLE CINCO 2194A 94132456 7.470.006-3 02-jul 13-Jul* 6351
2 1066 12628 CORBATITA F H DHS 6M MARÍA BRAVO BOMBERO ROBERTS 1742B 227175994 6.004.994-7 02-jul 13-Jul* 6454
3 1067 10089 CHITA F H DHS 8M EVELYN BAEZA PJE. DIECISIETE 2508 86739441 16.457.567-5 02-jul 6447

4 1068 10090 RAMONA F H DHS 8M EVELYN BAEZA PJE. DIECISIETE 2508 86739441 16.457.567-5 08-jul 6449

5 1069 10843 MELINA F H DHL 4M BEATRIZ DONOSO MENDOZA 1992 65917100 17.603.994-9 08-jul 20-Jul* 6801
6 1070 12674 RAMONA F H DHS 8M JUAN MOYA LO ESPINOZA 3031 226895706 5.899.352-2 08-jul 6466

7 1071 10825 BASAET F H DHL 7M VIVIANA ANDERSON CARRASCAL 6254 66828751 14.092.860-7 09-jul 20-Jul* 6845
8 1072 12791 JUNIOR F H DHS 6M ELIZABETH YAÑEZ DR. L. SIERRA 3557 224191077 13.263.389-4 09-jul 6575

9 1073 DANIEL F H DHL 3A NATALY FRITIS PJE. DOS 2596 54121415 16.619.000-2 09-jul 20-Jul* 6678

10 1074 13580 GRAFITO F M DHS 4M MAGDALENA JORQUERA ANDES 4769 62357715 13.450.742-K 15-jul 03-Ago* 6867
11 1075 11833 PEPITA C H M 5A ANA MARIA VALENZUELA LA PLAZA 4859 A 77549527 7.125.963-3 20-jul 30-Jul* 7086
12 1076 11211 SIMONA C H M 5A MARIO EPUYAO P. L. UGALDE 769 A 84099036 11.859.402-9 21-jul 31-Jul* 7108
13 1077 5718 TAMBOR C M M 5A ISABEL POBLETE FIAT 2261 54439884 10.295.127-1 23-jul 5212

14 1078 11380 MABEL F H DHS 1A ELIADA BARRERA LOS SAUCES 4970 F 78922213 14.338.438-1 23-jul 7194

15 1079 11379 LIZA F H DHS 1A ELIADA BARRERA LOS SAUCES 4970 F 78922213 14.338.438-1 23-jul 7193

16 1080 7888 PRINCESA C H POODLE 5A ALICIA PINO S. GUTIERREZ 5761 227746840 7.895.160-5 24-jul 7055

17 1081 11332 LALA C H M 6A ANA MARIA VALENZUELA LA PLAZA 4859 A 77549527 7.125.963-3 24-jul 03-Ago* 7085
18 1082 8013 MAFALDA F H DHS 11M CRISTINA BADILLA PJE. JARDIN 2259 88210379 16.561.802-5 24-jul 03-Ago* 7113
19 1083 8599 LUNA C H M 2A ENRIQUETA ORELLANA S. GUTIERREZ 5329 65514411 5.717.171-5 27-jul 7322

20 1084 8594 JUANITO F M DHL ? CINDY POBLETE AV. BLERIOT 2393 228678890 17.877.826-7 27-jul 7320

21 1085 8595 RUCIO F M DHS ? CINDY POBLETE AV. BLERIOT 2393 228678890 17.877.826-7 27-jul 7319

22 1086 11471 LUNA F H DHL 8M LUISA SALGADO EMB. GOMEZ 4784 87035213 6.598.476-8 28-jul 11-Ago* 7254
23 1087 11609 BLUE F H DHL 8M EVA ARAVENA SAN PABLO 1506 B 63087780 15.412.218-4 28-jul 7293

 INGRESO / MES $ 284.880.-

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 313

REGISTRO DE ESTERILIZACIONES MES DE AGOSTO

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO

N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 1088 9097 COCHINA F H DHS 8A MANUEL PARRA S. IZQUIERDO -PJE. D 5778 227866039 10.618.128-4 03-ago 7473

2 0001 GORE NN C H M 1A1M VICTORIA DOMINGUEZ ALBERDI 1656 76696683 5.545.287-3 03-ago 13-Ago* 7544

3 1089 15773 NN F H DHL 10M ANA MIRANDA B. ROBERT 1796 223573256 7.894.653-9 05-ago 7513

4 1090 12732 RUSIA F H DHS 6M CORINA DINATOR SALTA 2160 C2 227867889 4.185.472-3 05-ago 17-Ago* 7691

5 1091 15774 FIGARO F M DHL 7M ANA MIRANDA B. ROBERT 1796 223573256 7.894.653-9 07-ago 7514

6 1092 12181 RICARDITA F H DHS 8M ELIADA BARRERA LOS SAUCES 4970 F 78922213 14.338.438-1 07-ago 7757

7 1093 12180 BLANQUITA F H DHS 8M ELIADA BARRERA LOS SAUCES 4970 F 78922213 14.338.438-1 07-ago 7756

8 1094 15775 NN F H DHL 1A ANA MIRANDA B. ROBERT 1769 223573256 7.894.653-9 10-ago 7515

9 0002 GORE ALBA C H M 6M SUSANA VERGARA PJE. ESTELA 4525 65465206 7.542.939-8 10-ago 20-Ago* 7663

10 0003 GORE STEPHY C H M 8M MONICA BECERRA DR. L. SIERRA 3557 Dp 309 55231241 15.890.345-8 10-ago 20-Ago* 7715

11 0004 GORE LORETO C H M 6A EMILIA LOPEZ A. LO SECCO 2449 59348407 10.457.297-9 11-ago 21-Ago* 7814

12 0005 GORE ANTOINE C H M 9M ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 11-ago 7721

13 0006 GORE ESTRELLA C H M 4A YAMIL MUÑOZ LO ESPINOZA 2267 65801931 17.769.073-9 11-ago 24-Ago* 7860

14 0007 GORE PILI C H M 8M NORA TAPIA EMB. GOMEZ 2359 79461220 6.795.974-4 12-ago 7839

15 0008 GORE ALGODÓN C H M 2A PURISIMA MUÑOZ CARRASCAL 6079 85117071 15.480.469-2 12-ago 24-Ago* 7891

16 0009 GORE MINI C H M 8M NORA TAPIA EMB. GOMEZ 2359 79461220 6.795.974-4 12-ago 7840

17 1095 12783 SILA F H DHS 4M RICARDO ARAVENA L. DE CORTE 5608 9374256 9.252.648-8 13-ago 7872

18 1096 12782 JURREIM F H DHS 4M RICARDO ARAVENA L. DE CORTE 5608 9374256 9.252.648-8 13-ago 7870

19 0010 GORE PENECA C M M 1A6M GLORIA ARAVENA S. GUTIERREZ 4952 85916648 6.373.390-3 13-ago 25-Ago* 7731

20 0011 GORE CHUBI C M M 3A6M GLORIA ARAVENA S. GUTIERREZ 4952 85916648 6.373.390-3 13-ago 25-Ago* 7732

21 0012 GORE PEPI C H M 2A ERYN IBACACHE PJE. RAQUEL 4070 224195068 15.423.444-6 14-ago 7833

22 0013 GORE PELUSA C H M 2A PATRICIA GORMAZ PJE. JARDIN 2315 232003984 5.927.570-4 14-ago 7889

23 0014 GORE PITUCA C H M 1A MARIA SALAS M. DE VELASCO 5046 99785058 15.562.688-7 14-ago 27-Ago* 7863

24 0015 GORE CONSUELO C H M 1A6M ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 14-ago 7722

25 1097 9098 PANCHO F M DHS 3A MANUEL PARRA S. IZQUIERDO -PJE. D 5778 227866039 10.618.128-4 17-ago 7474

26 1098 17067 PANDA F H DHL 6M MARIA BRAVO B. ROBERT 1742-B 227175994 6.004.994-7 18-ago 28-Ago* 7935

27 0016 GORE DAISY C H M 7M MARIA SAAVEDRA HOEVEL 4748 227727091 7.541.288-6 18-ago 28-Ago* 7807

28 0017 GORE ORNELA C H M 11M JESSICA HERNANDEZ PJE. C 2665 2278660983 16.087.400-7 18-ago 28-Ago* 7896

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 314

29 1099 12989 MININA F H DHS 5M GABRIEL VILLEGAS M. DE ROZAS 4675 84189825 6.085.178-6 19-ago 31-Ago* 8014

30 1100 12621 PETRUS F M DHS 10M CRISTOBAL MONTENEGRO CARRASCAL 6254 Dp 1213 59875538 18.838.974-0 19-ago 8037

31 1101 5771 LIZA F H DHS 6M MARIANELA MUÑOZ V. HUGO 2667 50118830 17.597.478-4 19-ago 08-Sep* 7380

32 0018 GORE LULU C H M 5A SANDRA ROJAS CALLE NUEVE 5400 50118830 10.381.063-9 19-ago 7898

33 0019 GORE VENGA C H COCKER 6A IDA BARRERA A. WIBERT 2574 225679742 3.405.962-4 20-ago 31-Ago* 7947

34 0020 GORE SIMUR C M M 10M IGOR MUÑOZ DR. G- GUERRERO 1214 Dp 51 0 95320069 16.346.556-6 20-ago 7987

35 0021 GORE MARLEY C M M 2A CLAUDIO SOTO ING. LLOYD 0 1741 Dp C3 3 66568057 14.362.463-3 21-ago 7859

36 0022 GORE ROCKO C M M 4A DIANA FRANCO NOCEDAL 306 E.Centra 89055374 14.632.696-K 21-ago 7957

37 1002 13159 COLORINA F H DHS 6M CORINA DINATOR SALTA 2160 C2 227867889 4.185.472-3 21-ago 8083

Cuenta Pública 2015

38 0023 GORE PELUSA C H M 7A ANA VARGAS TRANSITO 5886 227930650 9.617.721-6 31-ago 10-Sep* 7601

39 1103 13597 TOM F M DHS 9M NATACHA RIVERA RADAL 810 63404901 13.135.871-7 31-ago 8229

 INGRESO / MES $ 509.289.-

REGISTRO DE ESTERILIZACIONES MES DE SEPTIEMBRE

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T
FECHA

PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 0024 GORE LUNA C H POODLE 2A SARA UBILLA PJE. LIMARÍ 6474 79177849 5.863.983-4 01-sep 10-Sep* 7697

2 0025 GORE SULTAN C M POODLE 3A RODRIGO MUÑOZ STA. INES 01625 85006058 15.584.338-1 01-sep 15-Sep* 8007

3 1104 17830 JULIETA F H DHS 6M JACQUELINE MUÑOZ EDO. CHARME 1340 84835135 9.703.239-4 01-sep 10-Sep* 8175

4 0026 GORE PELUSA C H M 7M PAULA RODRIGUEZ PJE. UNO 5778 229269516 11.753.783-8 03-sep 14-Sep* 7940

5 0027 GORE CAFÉ C H M 2A JACQUELINE MARABOLI PJE. 16 4572 51293584
78563337

15.799.075-6 03-sep 8009

6 0028 GORE BRUNO C M M 5M ELIZABETH MUÑOZ RADAL BOLCK B Dp 12 01740 13.656.718-7 04-sep 7918

7 1105 9498 SAM F H DHS 1A6M ANGELICA ANDRADE LA PLATA Dp 43 C 2012 83586059 13.548.343-5 04-sep 14-Sep* 7573

8 1106 20039 PEPA F H DHS 4M WALDO URBINA NVA. EXTREMADURA 4966 227733309 5.201.151-5 07-sep 16-Sep* 8734

9 0029 GORE TOÑITA C H M 4A DAVID ROLDAN PJE. SEIS 4334 71388547 8.439.606-0 07-sep 7850

10 0030 GORE MARTINA C H M 5M JACQUELINE MUÑOZ EDO. CHARME 1340 227750108 9.703.239-4 07-sep 23-Sep* 8174

11 0031 GORE KUKY C H M 6M OLIVIA LINARES AYUNTAMIENTO 1635 57711471 17.425.059-6 08-sep 23-Sep* 8068

12 0032 GORE AQUILES C M M 1A6M ANDREA MARCHANT M. DE ATERO 2590 96783423 11.837.993-4 08-sep 7960

13 0033 GORE CLARISA C H M 5M NICOLE LIZAMA SAN PABLO Dp 1208 3900 88951226 16.746.487-4 08-sep 7869

14 0034 GORE RAISA C H M 8M PATRICIO VALDES M. FITTE 4325 88496140 8.348.513-2 09-sep 21-Sep* 7599

15 0035 GORE CHOLA C H M 5M MAURICIO VALENZUELA C. OTTOLENGHI 2470 66516272 18.072.485-0 09-sep 7963

16 0036 GORE KONAN C M M 1A2M MARIA BARRERA AYUNTAMIENTO 1635 41635326 14.296.099-0 10-sep 21-Sep* 8119

17 0037 GORE TORITO C M M 9M OLIVIA LINARES AYUNTAMIENTO 1635 57711471 17.425.059-6 10-sep 21-Sep* 8120

18 1107 16960 ANTONIA F H DHS 6M TATIANA ARANCIBIA P. DAMIAN 01646 84253569 15.708.879-3 10-sep 22-Sep* 7906

19 0038 GORE COPO C M POODLE 4A VASTHI GONZALEZ M. RAMOS 4419 227730633 7.178.039-2 11-sep 21-Sep* 7866

20 0039 GORE LADY C H M 3A6M ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 11-sep 7725

21 1108 19100 MONITA F H DHS 8M JUANA MARTINEZ STGO. DE URIONA 1610 227726023 5.683.241-6 11-sep 13998

22 1109 14176 GUSTAVO F M DHS 2A6M BRISALIA ACUÑA PJE. UNO 2519 73491569 8679557-4 11-sep 21-Sep* 9115

23 0040 GORE TEODORO C M M 9M JACQUELINE MARABOLI PJE. 16 4572 51293584 15.799.075-6 14-sep 8011

24 0041 GORE KIARA C H M 3A JACQUELINE MARABOLI PJE. 16 4572 51293584 15.799.075-6 14-sep 8010

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 316

25 0042 GORE BALTO C M M 1A3M ROSA JARA JUPITER 1530 62797154 12.646.914-4 15-sep 7838

26 0043 GORE CHORIPAN C M M 4A SANDRA SANCHEZ P. CORTES 2048 225073328 16.519.704-6 15-sep 01-Oct* 8035

27 1110 15347 MAMORU F M DHS 6M CARLA ABARCA S. GUTIERREZ 5040 C1 81322683 17.175.567-0 15-sep 8907

28 0044 GORE FIFI C H M 9M MANUEL LOPEZ S. IZQUIERDO 5623 87150364 14.256.342-8 16-sep 29-Sep* 8645

29 1111 15212 COCOA F H DHS 5M NANCY PEÑAILILLO C. LIDIA 5329 229334496 7.417.176-1 16-sep 28-Sep* 7396

30 1112 20919 NN F H DHS 1A AMELIA TORO P. DAMIAN 1554 794500720 5.272.343-4 21-sep 01-Oct* 9093

31 0045 GORE VIOLETA C H M 4M ARTURO CASTAÑEDA DR. R. DENIS 2455 227742799 8.110.717-3 21-sep 02-Oct* 8112

32 0046 GORE NEGRA C H M 6A ARTURO CASTAÑEDA DR. R. DENIS 2455 227742799 8.110.717-3 21-sep 02-Oct* 8115

33 0047 GORE LUNA C H M 1A6M JOSE MUÑOZ CDTE. CHACON 5551 228665918 4.184.313-6 22-sep 02-Oct* 8242

34 0048 GORE SINGUT C M M 8M MARISA PEREZ P. L. EITING 5515 227738505 6.400.190-6 22-sep 02-Oct* 8454

35 1113 20918 NN F H DHS 1A AMELIA TORO P. DAMIAN 1554 794500720 5.272.343-4 22-sep 01-Oct* 9092

36 0049 GORE RULO C M POODLE 3A MARISOL BASCUR J. TOBIAS 2437 62578383 10.301.811-0 23-sep 05-Oct* 8219

37 0050 GORE CHICA C H M 5A MARISOL ALVAREZ O. CHANKS 5216 227735328 8.964.579-4 24-sep 05-Oct* 8283

38 0051 GORE FRIDA C H M 1A6M JACQUELINE DIAZ F. GALLARDO 2469 95863546 14.363.895-2 25-sep 05-oct 7952

39 0052 GORE PRINCESA C H POODLE 1A IRMA ROJAS J. QUINEL 01743 227738622 3.632.197-0 25-sep 05-Oct* 9087

40 0053 GORE CINDY C H M 3A LEONARDO QUEZADA S. VALDOVINOS 1473 86467002 10.777.937-K 28-sep 08-Oct* 8104

41 0054 GORE CANELA C H M 2A GRACE LILLO S. GUTIERREZ 4402 223574752 17.086.677-0 28-sep 08-Oct* 7888

42 1114 9933 LOBA F H DHL 1A FERNANDO NAGANO PJE. TRES 2681 92492435 11.297.143-2 28-sep 07-Oct* 9263

43 1115 9936 SULTAN F M DHL 1A FERNANDO NAGANO PJE. TRES 2681 92492435 11.297.143-2 28-sep 08-oct 9266

44 1116 9934 LINDA F H DHS 1A FERNANDO NAGANO PJE. TRES 2681 92492435 11.297.143-2 29-sep 08-Oct* 9264

45 1117 9932 LUNA F H DHS 1A6M FERNANDO NAGANO PJE. TRES 2681 92492435 11.297.143-2 29-sep 07-Oct* 9262

46 1118 9935 BENITA F H DHS 8M FERNANDO NAGANO PJE. TRES 2681 92492435 11.297.143-2 29-sep 08-Oct* 9265

47 0055 GORE LULA C H M 6M JUAN RODRIGUEZ PJE. F 5030 97114784 15.707.712-0 29-sep 09-Oct* 8284

48 0056 GORE LULY C H M 6M JUAN RODRIGUEZ PJE. F 5030 97114784 15.707.712-0 29-sep 09-Oct* 8286

 INGRESO / MES $ 672.159.-

REGISTRO DE ESTERILIZACIONES MES DE OCTUBRE

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 1119 10000 PININA F H DHS 6M JOSE MARTINEZ J. TOBIAS 2660 50099646 11.122.773-K 01-oct 9-Oct* 9295

2 0057 GORE CHAQUIRA C H M 3A JOAQUIN LOPEZ JUJUY 1660 228882101 11.548.580-6 02-oct 13-Oct* 8436

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 317

3 0058 GORE MAFALDA C H M 8M JOAQUIN LOPEZ JUJUY 1660 228882101 11.548.580-6 02-oct 13-Oct* 8437

4 0059 GORE SERAFIN C M M 1A PAULA DEL RIO DR. L. SIERRA Dp 114 3557 84985729 10.978.846-5 02-oct 13-Oct* 7805

5 1120 21991 CARLOTA F H DHS 1A6M HILDA SEGURA PJE. D 5769 222773557 10.667.244-K 05-oct 9684

6 0060 GORE REGALONA C H M 9M PATRICIA PARRA CARAHUE 1295 83247205 11.474.936-2 05-oct 15-Oct* 8708

7 0061 GORE TUTITA C H M 4A ARIEL MONTOYA DR. L. SIERRA Dp 409 3557 229077289 13.244.877-9 06-oct 16-Oct* 9913

8 1121 10372 CARLITA F H DHS 8A MARCO ALARCON NVA. A. BELLO 3513 82640683 13.281.204-7 07-oct 16-Oct* 9547

9 1122 17252 LUCHO F M DHS 1A PAULO ALCAYAGA S. GUTIERREZ 4849 82640683 13.281.204-7 08-oct 9967

10 1123 15347 RUBIA F H DHS 10M FERNANDO SANCHEZ HOSTOS 1342 A NO INDICA 5.549.238-7 08-oct 19-Oct* 9812

11 0062 GORE PELUSA C H M 1A ELIZABETH SANCHEZ STA. ADRIANA 6095 93921758 22.365.441-K 08-oct 26-Oct* 8025

12 0063 GORE NEGRA C H M 5A SUSANA NAVARRETE EL QUILO 5571 93135217 12.458.652-6 09-oct 8663

13 0064 GORE CLOI C H M 2A SUSANA NAVARRETE EL QUILO 5571 93135217 12.458.652-6 09-oct 8662

14 0065 GORE LUNA C H M 1A ROMINA GOMEZ E. RUBIO 1636 68365759 16.518.061-5 13-oct 8533

15 0066 GORE SACHA C H M 1A ROMINA GOMEZ E. RUBIO 1636 68365759 16.518.061-5 13-oct 8532

16 1124 22038 RAYITO F H DHS 1A JOSELYN MIRANDA B. DEL RIO 2910 98573149 17.304.798-3 13-oct 9703

17 1125 9733 CINKA F H DHS 1A PAOLA ROJAS ALSINO 4502 61108320 17.737.246-3 14-oct 9733

18 0067 GORE ANGEL C M YORKSHIRE 5A CLAUDIA ROSALES ALSINO 5588 72164295 14.196.204-3 14-oct 26-Oct* 8575

19 0068 GORE TEODORO C M YORKSHIRE 3A CLAUDIA ROSALES ALSINO 5588 72164295 14.196.204-3 14-oct 26-Oct* 8574

20 0069 GORE OSA C H M 5A JOSELYN SALAMANCA JUJUY 1959 65117236 16.518.342-8 15-oct 12-Nov* 8203

21 0070 GORE KITTY C H M 3A MANUEL VIELMA L. DE ULLOA 2080 NO INDICA 6.222.695-6 15-oct 8770

22 1126 17358 WILFRIDA F H DHS 2A FLOR RIQUELME P. EDWARD 1256 50231071 12.319.871-9 15-oct 10070

23 0071 GORE LULU C H M 5M VICTOR BRAVO PJE. UNO 1381 227742966 11.975.455-0 16-oct 26-Oct* 8489

24 0072 GORE LUNA C
H M 3A PAOLA ALVAREZ S. VALDOVINOS

1410 Dp
207 66681755 11.836.602-6 16-oct

9026
25 0073 GORE ALMENDRA C H POODLE 5A MARICEL GONZALEZ M. BELL 2683 85593049 10.893.068-3 19-oct 29-Oct* 9491

26 0074 GORE FLAKA C H POODLE 3A MARICEL GONZALEZ M. BELL 2683 85593049 10.893.068-3 19-oct 29-Oct* 9490

27 0075 GORE OSO C M M 4A BLANCA GONZALEZ PJE. LAZARO 5554 222075625 6.448.591-1 20-oct 12-Nov* 8949

28 0076 GORE SOFIA C H POODLE 2A MACARENA ESCUDERO RIO BACKER 5992 228660472 16.347.251-1 20-oct 30-Oct* 9847

29 0077 GORE BOBY C M POODLE 5A MACARENA ESCUDERO RIO BACKER 5922 228660472 16.347.251-1 20-oct 30-Oct* 9845

30 0078 GORE NIEBLA C M M 2A BLANCA GONZALEZ PJE. LAZARO 5554 222075625 6.448.591-1 21-oct 12-Nov* 8950

31 0079 GORE CHOLITA C H M 2A MAURICIO ROMERO STA. GENOVEVA 1141 F 28132266 11.229.212-8 21-oct 9730

32 1127 23464 PETUNIA F H DHS 10M SONIA DONOSO ALSINO 5248 88771828 9.156.280-4 21-oct 02-Nov* 10403

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 318

33 1128 22037 PLOMITA F H DHS 1A JOSELYN MIRANDA B. DEL RIO 2910 98573149 17.304.798-3 22-oct 9702

34 1129 22039 MANCHITA F H DHS 1A JOSELYN MIRANDA B. DEL RIO 2910 98573149 17.304.798-3 22-oct 9704

35 0080 GORE MARLEY C H M 3A RICARDO FARIAS NVA. EXTREMADURA 4947 229826684 11.475.613-K 22-oct 02-Nov* 9579

36 0081 GORE DAISY C H M 4A FABIOLA VAQUEZ G. BULNES 2524 81571360 16.742.657-3 26-oct 8334

37 0082 GORE PUCA C H M 3A FABIOLA VAQUEZ G. BULNES 2524 81571360 16.742.657-3 26-oct 8337

38 1130 11078 FLORCITA F H DHS 10M MARIA TRIVIÑO PJE. LOA 6541 86234048 6.449.374-4 26-oct 10065

39 1131 17720 CATANA F H DHS 6M YULIRIA ALVAREZ PJE. 2 2354 78440903 16.508.892-1 27-oct 10243

40 0083 GORE MARLEY C M M 1A5M IVONNE MIRANDA P. TADEO 5311 227737352 17.611.922-5 27-oct 10-Nov* 8300

41 0084 GORE REINA C H Foxterrier 5A TATIANA GONZALEZ STA. ADRIANA 5813 66162654 14.365.439-7 28-oct 09-Nov* 8467

42 0085 GORE CARIÑOSA C H M 1A6M FRANCISCO ASTORGA HOEVEL 5232 22776079 9.341.014-9 28-oct 8384

43 1132 23192 MININA F H DHL 4A MARIA ESPINOZA LA RIOJA 1764 227734793 4.155.858-K 28-oct 10243

44 1133 23191 LULU F H DHS 1A MARIA ESPINOZA LA RIOJA 1764 227734793 4.155.858-K 28-oct 10241

45 0086 GORE LULU C H M 6M MONICA QUINTEROS CALLE 7 5397 62687715 9.401.832-3 29-oct 10180

46 1134 17534 LILA F H DHL 7M GLADYS FUENZALIDA AV. BLERIOT 2467 27868603 6.974.081-2 30-oct 09-Nov* 10206

47 1135 8136 HUREM F H DHS 1A GEORGINA BRAVO PJE. ROSARIO 5955 227735566 11.186.066-3 30-oct 09-Nov* 4825

 INGRESO / MES $ 564.794.-

REGISTRO DE ESTERILIZACIONES MES DE NOVIEMBRE

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 1136 23654 GORDON F M DHS 1A CINDY CARRIZO S. GUTIERREZ 5943 50774271 14.361.493-K 02-nov 10505

2 0087 GORE PELUSA C H M 6M LORETO AZABACHE STA. AIDA 6078 82498854 6.972.395-0 02-nov 12-Nov* 9336

3 0088 GORE PAULA C H M 5A PAULA DEL RIO DR. L. SIERRA 3557 Dp 11 84985729 10.978.846-5 03-nov 13-Nov* 7806

4 0089 GORE CHICA C H M 6M VASTHI GONZALEZ M. RAMOS 4419 81859704 7.178.039-2 03-nov 13-Nov* 10767

5 1137 26653 BEBE F M DHL 3A CINDY CARRIZO S. GUTIERREZ 5943 50774271 14.361.493-K 04-nov 10504

6 0090 GORE DULCE C H Yorkshire 3A NICOLE CARREÑO ALSINO 5588 84172292 19.281.463-4 04-nov 16-Nov* 8853

7 0091 GORE RUBIA C H M 1A6M PATRICIA DOMINGUEZ EL ALMENDRAL 1920 75693056 11.841.763-1 04-nov 10898

8 0092 GORE PERLA C H M 6M JORGE CID M. GIL 01694 81963494 7.341.972-7 05-nov 18-Nov* 9479

9 1138 18252 SOL F H DHS 4A CARLOS GONZALEZ L. DE CORTE 5237 78242207 9.967.313-3 05-nov 16-Nov* 10841

10 0093 GORE FLORENCIA C H M 3A GLADYS SALAZAR C. POINSET 4651 78125033 4.572.696-7 06-nov 16-Nov* 8639

11 0094 GORE KRISTINA C H M 1A6M ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 09-nov 7723

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 319

12 0095 GORE POLY C H M 4,5M VERONICA GUERRA J. TOBIAS 2435 79450844 15.778.593-1 10-nov 20-Nov* 10738

13 0096 GORE PERLA C H M 4A JOSE LENIZ MEJILLONES 2174 227757883 5.469.559-4 11-nov 24-nov 8856

14 0097 GORE LULU C H M 2A ALICIA FIERRO STA. FE 1753 227732978 5.390.947-7 11-nov 25-Nov* 9192

15 0098 GORE HARRY C M Cocker 1A2M FRANCISCA PUA NVA. EXTREMADURA 4448 Dp 54 63149277 19.654.164-1 11-nov 23-Nov* 9443

16 0099 GORE KIARA C H Poodle 5A MARIA JOSE MUÑOZ G. BULNES 2730 57494195 15.545.045-2 12-nov 27-Nov* 9482

17 0100 GORE KOBU C M M 10M MARIA JOSE MUÑOZ G. BULNES 2730 57494195 15.545.045-2 12-nov 27-nov 9483

18 0101 GORE NISSY POPA C H M 6M SONIA VARGAS HOSTOS 1516 86988273 8.930.131-9 13-nov 23-Nov* 9874

19 0102 GORE TOMMY C M Chihuahua 2A MIREYA MARAMBIO PJE. ANTARTICA 5166 88515670 11.972.423-6 13-nov 23-nov 9167

20 0103 GORE CANDY C H M 6M INGRID ALVAREZ PJE. M. ELENA 1559 227673291 14.911.053-4 13-nov 23-nov 9429

21 0104 GORE TORITA C H M 8M FRANCISCO ASTORGA HOEVEL 5232 92475964 9.341.014-9 16-nov 10000

22 0105 GORE PININA C H M 8M FRANCISCO ASTORGA HOEVEL 5232 92475964 9.341.014-9 16-nov 9999

23 1139 15471 CASTAÑA F H DHS 7M CLAUDIA ORDENES PJE. QUIRIQUINA 2285 229267665 11.296.020-1 16-nov 26-Nov* 9008

24 1140 18806 SULTANA F H DHS 8M LAURA MORENO NVA. EXTREMADURA 4502 57447980 9.481.506-1 17-nov 27-Nov* 11291

25 1141 18505 LULU F H DHS 1A6M HILDA SEGURA PJE. D 5769 92699848 10.667.244-K 18-nov 11054

26 0106 GORE FLOPY C M M 9M VERONICA QUIJADA PJE. FIAT 2273 56206980 13.655.401-8 18-nov 30-Nov* 9600

27 0107 GORE AZUL C M Yorkshire 2A KARINA MIRANDA MAPOCHO 5469 67334991 14.583.033-8 19-nov 30-Nov* 9398

28 0108 GORE ONUR C M M 4A KARINA MIRANDA MAPOCHO 5469 67334991 14.583.033-8 19-nov 30-Nov* 9399

29 0109 GORE THAI C M Poodle 1A KARINA MIRANDA MAPOCHO 5469 67334991 14.583.033-8 19-nov 30-Nov* 9397

30 0110 GORE CAMILA C H M 6A SOLEDAD SANGUINETTI NVA. EXTREMADURA 4848 75839702 8.144.327-0 20-nov 30-Nov* 9641

31 0111 GORE NIÑA C H M 5A SOLEDAD SANGUINETTI NVA. EXTREMADURA 4848 75839702 8.144.327-0 20-nov 30-Nov* 9642

32 0112 GORE ROMEO C M M 3A PAMELA CORTES M. BELL 2764 86894422 8.144.327-0 20-nov 30-Nov* 9027

33 1142 17456 CHUBI F H DHL 1A ROBINSON PEÑA LOS SUSPIROS 3090 89418805 12.011.138-8 20-nov 11608

34 0113 GORE JURREN C H M 1A VIVIANA ESCOBAR PJE. 29 DE MAYO 5592 227728792 6.162.880-0 23-nov 03-Dic* 10082

35 0114 GORE FRODO C M Poodle 8M VERONICA QUIJADA PJE. FIAT 2273 56206980 13.655.401-8 23-nov 03-Dic* 9602

36 0115 GORE GALE C H M 1A JORGE ZAMORANO MATUCANA 700 Dp 110 7 57143929 17.234.225-6 23-nov 03-Dic* 9745

37 0116 GORE BLANQUITA C H M 1A ARELLY PEREIRA M. DE ROZAS 4416 77737448 13.667.346-7 24-nov 11481

38 0117 GORE LUNA C H M 1A5M INGRID HENRIQUEZ P. GIL 2364 77676448 12.859.185-0 24-nov 04-Dic* 9757

39 0118 GORE PILI C H M 1A ISABEL POBLETE LA FRONTERA 2706 2277330085 6.880.716-6 24-nov 7719

40 0119 GORE LUNA C H M 1A ARELLY PEREIRA M. DE ROZAS 4416 77737448 13.667.346-7 25-nov 11480

41 0120 GORE CHARLOTTE C H Cocker 2A ORIETA MORA EL QUILO 5566 224575739 15.421.925-0 26-nov 10-Dic* 9823

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 320

42 0121 GORE MOTITA C H Maltes 1A6M SOFIA HOME NVA. EXTREMADURA 5339 97916157 6.058.978-K 26-nov 07-Dic* 9685

43 1143 25049 SYMBA F H DHS 4A ANGEL ABURTO ALSINO 5254 63030313 9.804.889-8 26-nov 11390

44 0122 GORE ESTRELLA C H M 6M ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 27-nov 11232

45 0123 GORE TOPACIO C H M 4A ISABEL POBLETE LA FRONTERA 2706 227730085 6.880.716-6 27-nov 10088

 INGRESO / MES $ 697.104.-

REGISTRO DE ESTERILIZACIONES MES DE DICIEMBRE

REGISTRO FICHA N° PAGO
NOMBRE
MASCOTA SP SEXO

RAZA EDAD NOMBRE DUEÑO DOMICILIO N° FONO R.U.T FECHA PROCEDIMIENTO

FECHA
RETIRO
SUTURA

V.U.M
1 0124 GORE JHON JHON C M M 7A CELIA BRAVO PJE. LOS SUSPIROS 2892 81904674 16.025.753-9 01-dic 11-Dic* 9650

2 0125 GORE FLACA C H M 1A6M OSCAR J. WALLS 2545 59085673 15.349.164-K 01-dic 10359

3 0126 GORE MINI C H M 1A2M BLANCA FERNANDEZ B. ROBERTS 1826 81406930 13.029.479-0 02-dic 14-Dic* 9949

4 0127 GORE NEGRA C H M 2A6M LUISA PAVEZ ANDES 4460 51994770 18.250.631-1 02-dic 12035

5 0128 GORE JOAQUIN C M M 2A6M MILEN AVILA RIO RARI 2182 227798138 18.737.988-1 03-dic 14-Dic* 9420

6 0129 GORE ALELI C H M 11M HILDA CANCINO PJE. LLUTA 6473 67336659 8.182.286-7 03-dic 14-Dic* 11455

7 0130 GORE MOCA C H M 9M MONICA GUZMAN J. J. PEREZ 5295 88896336 14.120.114-K 04-dic 14-Dic* 9742

8 0131 GORE TURBO C M M MONICA GUZMAN J. J. PEREZ 5295 88896336 14.120.114-K 04-dic 14-Dic* 9740

9 0132 GORE TOMMY C M M 5A JOSE ESPINACE PJE. 10 2573 227730866 7.690.416-5 09-dic 21-Dic* 9025

10 0133 GORE DARTAGNAN C M M 5A JOSE ESPINACE PJE. 10 2573 227730866 7.690.416-5 09-dic 21-Dic* 8176

11 0134 GORE CLARITA C H M 1A ANA SANTANA STA. ADRIANA 6711 50380800 14.130.142-K 10-dic 9808

12 1144 9809 PEPA F H DHS 1A ANA SANTANA STA. ADRIANA 6711 50380800 14.130.142-K 10-dic 9809

13 0135 GORE PRINCESA C H M 5A LAURA COLOMBO CALLE TRES 1176 65273473 6.923.533-6 11-dic 21-Dic* 9507

14 0136 GORE FRIDA C H M 7M GUILLERMO SALINAS DR. C. OTTOLENGHI 4477 67570703 6.182.429-4 11-dic 22-Dic* 11437

15 0137 GORE DANTE C M M 8M MARIA GUERRERO CARRASCAL 4022 227242948 7.063.793-6 11-dic 21-Dic* 9857

16 0138 GORE RUSIA C H M 1A PATRICIA MORALES PJE. C. MARCHANT 5954 59513839 8.114.866-K 14-dic 24-Dic* 9694

17 0139 GORE FLAKA C H M 1A PATRICIA MORALES PJE. C. MARCHANT 5954 59513839 8.114.866-K 14-dic 24-Dic* 9695

18 1145 11811 PELUSA F H DHL 2A MARIA BRAVO B. ROBERTS 1742 B 227175994 6.004.994-7 14-dic 11811

19 0140 GORE CHOLA C H M 1A6M GABRIEL SIERRA SALTA 1998 90079959 7.471.411-0 15-dic 28-Dic* 8816

20 0141 GORE PEPA C H M 9M MARCIA MILLANAO S. GUTIERREZ 5181 C 11 89687484 14.510.778-4 15-dic 28-Dic* 11385

21 0142 GORE MIA C H M 7M CRISTOBAL RODRIGUEZ C. POINSETT 4642 227738295 17.373.945-1 15-dic 28-Dic* 11271

22 0143 GORE KIARA C H M 1A JUAN NIEVAS PJE. F 5014 84991896 10.220.694-0 16-dic 28-Dic* 9925

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 321

23 0144 GORE VALIENTE C M M 3A VERONICA MORA M. BELL 2629 227744020 12.431.427-5 16-dic 29-Dic* 9925

24 0145 GORE CORBATA C M M 8M VERONICA MORA M. BELL 2629 227744020 12.431.427-5 16-dic 29-Dic* 9923

25 1146 12478 NIÑA F H DHS 3A DIANA OLGUIN LO AMOR 6064 79418834 15.799.086-1 16-dic 29-Dic* 12478

26 1147 18478 BRUNA F H DHS 2A NICOLAS VALLEJOS S. GUTIERREZ 5116 59659018 19.782.154-K 17-dic 28-Dic* 12290

27 1148 19080 MANCHITAS F H DHS 8M LUISA LABARCA H. ROJAS 5973 74421776 3.272.153-2 17-dic 28-Dic* 11592

28 0146 GORE PEPA C H M 7M BLANCA FERNANDEZ B. ROBERTS 1826 81406930 13.029.479-0 17-dic 28-Dic* 9950

29 1149 26886 VACA F H DHS 1A YANARA LORCA PJE. BERENICE 4923 227732798 16.518.113-1 18-dic 28-Dic* 12528

30 1150 26836 VIOLETA F H DHS 10M CAMILA RUIZ PJE. ROSARIO 5955 69163153 17.810.695-3 18-dic 28-Dic* 12499

31 0147 GORE CLEO C H M 4A ISABEL ARRIAGADA VILLASANA 2039 227740080 12.405.303-K 21-dic 31-Dic* 9964

32 0148 GORE NINA C H M 8A PAULO ALCAYAGA S. GUTIERREZ 4849 82640683 13.281.204-7 22-dic 9965

33 0149 GORE MANCHITAS C H M 9M YASNA PAPIC J. M. CARO 2391 227735378 15.585.960-1 22-dic 9890

34 1151 12311 SIN NOMBRE F H DHS 2A CECILIA MORENO GRAL. BRAYER 2052 76983699 14.160.742-1 22-dic 11638

35 1152 12312 COLORINA F H DHS 1A CECILIA MORENO GRAL. BRAYER 2052 76983699 14.160.742-1 22-dic 06-Ene* 11639

36 0150 GORE MOROCHA C H M 7M GUILLERMO SALINAS DR. C. OTTOLENGHI 4477 67570703 6.182.429-4 23-dic 11438

37 0151 GORE PEPA C H M 5A JUAN HUERTA ALSINO 4423 Dp 33 227722169 9.570.918-4 23-dic 10128

38 1153 12817 ANASTASIA F H DHS 1A ZIOMARA DE LA FUENTE E. RIOS 2128 223025364 15.801.140-9 24-dic 12268

39 1154 12754 SIN NOMBRE F H DHL PEDRO ARREDONDO CALLE OCHO 5415 227729805 3.872.622-6 24-dic 04-Ene* 12154

40 0152 GORE GORDON C M M 9M CARLOS PEÑA B. ROBERTS 1579 45451563 15.889.886-3 28-dic

 INGRESO / MES $ 462.195.-

 INGRESO/AÑO $ 5.531.031.-
*La estimación del ingreso, se realizó en base a las esterilizaciones pagadas por mes (caninos y felinos) y, a partir del día 3 de Agosto, para el caso de caninos, por el valor del aporte del Gobierno Regional,

de $ 14.000.- por cada esterilización e implantación facturada en el mes, no obstante el número de esterilizaciones realizadas sea mayor, ya que el pago, de acuerdo a lo estipulado en el Convenio, se hace sobre

las mascotas dadas de alta (10 días post cirugía en forma presencial o 15 días post cirugía en forma no presencial).

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 322

Cuenta Pública 2015

Anexo 3

Cuenta Pública 2015

ANEXO 3

REGISTRÓ FOTOGRAFICO ACTIVIDADES MES DEL MEDIO AMBIENTE

1º DÍA MUNDIAL DEL MEDIO AMBIENTE CENTRO DÍA

Entrega plantas ornamentales a la comunidad
Centro Día

La comunidad realiza plantación simbólica

 Las autoridades
realizan
plantación
simbólica

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 325

2º ENTREGA BANDEJON CENTRAL BRISAS DEL RIO

3º OPERATIVO INTEGRAL DIRECCIÓN DE ASEO Y ORNATO, UNIDAD
VECINAL Nº 33

Despeje de luminarias U. Vecinal Nº33

Retiro de enseres y material en desuso U. Vecinal Nº 33

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 326

Vacunación de mascotas U. Vecinal Nº 33

Levante de copa U. Vecinal Nº 33

4º VISITA EDUCATIVA JARDIN INFANTIL POETA PEDRO PRADO A VIVERO MUNICIPAL

Plantas ornamentales para los niños

“Forestin”, mascota corporativa CONAF, juega con los niños

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 327

5° TRABAJO CONJUNTO HUERTO ORGANICO E INVERNADERO JARDIN INFANTIL
POETA PEDRO PRADO

6º VISITA A CENTRO DE REAHABILITACION CORPORACION DE AYUDA AL NIÑO
QUEMADO COANIQUEM

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 328

Dr. Jorge Rojas Zegers, Presidente COANIQUEM,
en visita Sra. Alcaldesa, Carmen Gloria Fernández, a

Centro de Rehabilitación de niños quemados, mostrando sus
dependencias y el uso de los recursos. Uno de ellos

es el aporte de envases de vidrio de la comunidad, para
reciclaje solidario, que permite mantener una casa de acogida para

niños y sus padres que viven fuera de la ciudad de Santiago.

Cuenta Pública 2015

Anexo 4

Cuenta Pública 2015

ANEXO 4

RESULTADO ENCUESTA TABULADO

1.- En primer lugar, y pensando en nuestra comuna, podría indicar Usted cuál de los siguientes problemas

ambientales le afectan de forma directa: MARQUE CON UNA X EN CUADRO DE LA

DERECHA SÓLO TRES OPCIONES

01 Contaminación del aire 25

02 Falta de áreas verdes 25

03 Perros vagos y su excremento 20

04 Microbasurales 18

05 Falta de árboles 16

06 Atochamiento (“tacos”) vehicular 7

07 Chimeneas, estufas a leña 7

08 Ruido proveniente de tránsito vehicular 6

09 Polen de los árboles que causan alergia 5

10 Ruido proveniente de labores productivas (talleres, empresas) 5

11 Malos olores 3

12 Otra (especifique)drogas, prostitución, alcoholismo 1

13 Falta política pública sobre medio ambiente 1

14 Ninguno 0

2.- Pensando siempre en nuestra comuna, ¿Cuán de acuerdo está usted con las siguientes frases?

MARQUE CON UNA X SU RESPUESTA

 Ítem Muy en

desacuerdo
En

desacuerdo
De

acuerdo
Muy de

acuerdo

01
Estoy haciendo el mejor esfuerzo

por cuidar el medio ambiente
 1 15 21

02

El Estado está haciendo el mejor

esfuerzo por cuidar el medio

ambiente

4 15 11 8

03

El municipio está haciendo el mejor

esfuerzo por cuidar el medio

ambiente

3 7 15 14

04

Las empresas están haciendo el

mejor esfuerzo por cuidar el medio

ambiente

12 15 5 3

05

Las personas están haciendo el

mejor esfuerzo por cuidar el medio

ambiente

6 16 10 5

06

Los establecimientos

educacionales están haciendo el

mejor esfuerzo por cuidar el medio

ambiente

1 6 19 10

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 331

07 No responde 3

3.- En los últimos seis meses, ¿Usted o algún integrante de su familia ha realizado alguna acción relacionada

con el reciclaje?

Si 34

No 3
No

responde
6

4.- Según lo que ha visto, escuchado o vivenciado, ¿cuál de las siguientes formas de reciclaje es

más efectiva? MARQUE SÓLO UNA ALTERNATIVA
01 Puntos limpios en diferentes lugares de la comuna 19

02 Recoger reciclaje directamente en domicilios (casa, condominio, edificio) 19

03 Campañas en días y lugares determinados 8

04 En Establecimientos Educacionales 6

05 Puntos en Juntas de Vecinos 5

06 Puntos en supermercados 3

07 Otra en casona Dubois (Punto de reciclaje) 1

07 Otra Aumentar los recicladores 1

09 No responde 2

5.- ¿Cuál o cuáles considera Usted son los principales obstáculos para reciclar? MARQUE TRES

ALTERNATIVAS

01 Falta de costumbre, cultura de las personas 29

02 No hay lugares para reciclar 22

03 Falta de interés de las personas 20

04 Falta información 17

05 No existe obligación para reciclar 11

06 Falta de interés de la institucionalidad pública 9

07 Falta de tiempo para ir a los lugares de reciclaje 3

08 No vale la pena porque después se junta todo 3

09 No tiene cosas para reciclar 1

10 No responde 1

11 Otro (ESPECIFIQUE) 0

6.- Cuando un aparato electrónico se echa a perder, ¿usted generalmente? MARQUE SÓLO UNA

ALTERNATIVA

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 332

01 Lo repara y lo vuelve a utilizar 16

02 Lo desecha 13

03 Lo regala 7

04 Lo reutiliza para otros fines 6

05 No responde 2

7.- Según lo que usted sabe o ha escuchado, en Chile ¿los ciudadanos pueden participar cuando se elaboran

normas y planes para el cuidado del medio ambiente?

01 Si 27

02 No 11

03 No responde 5

8.- En Chile, y según lo que usted sabe o ha escuchado, ¿las organizaciones comunitarias pueden postular a

fondos para mejorar la calidad ambiental de su territorio?

01 Si 34

02 No 5

03 No responde 4

9.- ¿Con qué frecuencia realiza las siguientes acciones…?

 Ítem Nunca Casi

nunca
 Casi

siempre
Siempre

01 Apaga las luces cuando no las está usando 1 8 32

02 Separa envases de vidrio para su reciclaje 3 6 10 21

03
Compra productos en envases

 retornables o reutilizables
1 5

14 17

04 Separa latas de bebida para su reciclaje 5 6 5 21

05 Separa papeles y cartones para su reciclaje 7 4 8 18

06 Separa pilas y baterías para su reciclaje 6 10 4 17

07 Compra pilas y baterías recargables 5 5 17 18

08
Separa aparatos electrónicos y eléctricos para su

reciclaje
4 11

5 15

09
Para ir de compras, usa bolsas de tela en lugar de

bolsas plásticas
4 10

15 7

10
Separa restos de frutas y verduras para producir

abono (compostaje)
8 7

12 11

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 333

11 Realiza acciones para ahorrar uso de agua en el

hogar

 3 16 20

12 Recicla el aceite de consumo doméstico 15 11 2 7

13 No responde ninguna 1

10.- ¿Cuál es el medio de transporte que más utiliza? MARQUE SÓLO UNA ALTERNATIVA

01 Automóvil 15

02 Locomoción colectiva (micro) 14

03 Metro 5

04 Otro (ESPECIFIQUE) Caminar 3

05 Taxi 2

06 Colectivo 1

07 Bicicleta 1

08 No responde 2

11.- Favor indique en tramo de edad se encuentras Usted:

01 Menos de 18 años 2

02 19 a 30 años 5

03 31 a 50 años 14

04 51 a 65 años 12

05 Más de 65 años 7

06 No responde 3

12.- Nivel de estudios alcanzado

01 Sin estudios

02 Básica incompleta 5

03 Básica completa 4

04 Media incompleta 2

05 Media Completa 10

06 Universitaria incompleta 4

07 Universitaria completa 16

08 Marca mas de una alternativa 1

09 No responde 1

13.- Favor indicar su actividad principal:

01 Trabaja 23

02 Trabaja y estudia 3

03 Sólo estudia 2

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 334

04 Jubilado /a 10

05 Dueña de casa 4

06 No responde 1

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 335

SET FOTOGRAFICO DE LA ACTIVIDAD

 Ingreso I Congreso Medio Ambiente

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 336

 COANIQUEM

reciclaje de vidrios

en I Congreso

BIOILS aceites reciclados en I Congreso

Trabajos grupales

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 337

 Trabajos grupales

Grupos exponen sus conclusiones

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 338

Anexo 5

Cuenta Pública 2015

 ANEXO A CUADRO RESUMEN DESRATIZACIONES REALIZADAS, 2015

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Desratización

Nº casas
visitadas

196 220 334 824 276 241 207 340 725 477 357 261 4.458

Nº casas
desratizadas

185 203 272 462 227 207 178 204 349 297 240 203 3.027

Nº casas sin
moradores

11 17 49 256 44 31 26 106 261 120 82 46 1.049

Nº casas
rechazan
cebos

0 0 13 106 5 3 3 30 115 60 35 12 382

Desratización

Establecimient

os

Educacionales
**

3 0 2 5 8 5 4 2 1 2 4 1 37

Desratización
Dependencias
Municipales **

1

1

4

0

1

4

1

0

0

1

1

0

14

Desratización
otros**

3 5 7 4 5 2 3 2 2 6 2 1 42

Nº cebos
aplicados

2.834 3.053 4.470 5.830 3.042 3.020 2.711 2.819 4.223 4.015 3.372 2.886 42.275

Kg. raticida
utilizados

42,51 45,79
5

67,05 87,45 45,63 45,3 40,665 42,285 63,34
5

60,225 50,58 43,29 634,12
5

* Otros: carabineros, Bomberos, Sedes Vecinales, Iglesias, Consultorios, Hogares de niños, Condominios,

etc.

Cuenta Pública 2015

** Desratizaciones incluidas en cuadro como “casas”

GASTO EN INSUMOS POR DESRATIZACIONES, 2015: $ 4.319.750.-

Cuenta Pública 2015

ANEXO B

CUADRO RESUMEN FUMIGACIONES REALIZADAS, 2015

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Fumigación

Nº casas
fumigadas

51 64 70 29 8 5 0 0 37 33 94 66 457

c.c. aplicados 2.370 2.710 2.125 1.335 405 250 0 0 785 1.185 2.870 2.865 16.900

Fumigación
Establecimien
tos
Educacionale
s**

1 0 2 7 0 0 0 0 0 1 0 0 11

Fumigación
Dependencias
Municipales**

2 2 36 5 0 0 0 0 27 13 36 5 126

Fumigación
otros**

1 2 0 0 1 1 0 0 0 2 2 3 12

* Otros: carabineros, Bomberos, Sedes Vecinales, Iglesias, Consultorios, Hogares de

Cuenta Pública 2015

 niños, Condominios, etc.

** Fumigaciones incluidas en cuadro como “casas”

GASTO EN INSUMOS POR FUMIGACIONES, 2015: $ 677.910.-

ANEXO C

CUADRO RESUMEN TRATAMIENTOS GARRAPATA CAFÉ DEL PERRO

APLICADOS, 2015

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Tratamientos
garrapatas

1.053 137 435 68 2 0 0 2 130 1..091 1.164 525 4.607

GASTO EN INSUMOS POR TRATAMIENTO GARRAPATA CAFÉ DEL PERRO, 2015*:

 $ 109.480.-

* El gasto sólo incluye volantes de difusión, ya que el año 2015, por

discontinuidad producto en uso, no se adquirió este insumo, y se

trabajó con stock existente.

ANEXO D

CUADRO RESUMEN VACUNA ANTIRRÁBICA APLICADA, 2015

ENE

FEB

MAR

ABR MAY JUN JUL AGO SEP
OCT

NOV

DIC
TOTAL

Vacunación
antirrábica canina

45 14 11 61 36 149 7 81 13 86 24 26 553

Vacunación
antirrábica felina

13 16 11 16 17 34 8 6 7 32 6 5 171

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 343

TOTAL 58 30 22 77 53 183 15 87 20 118 30 31 724

GASTO EN INSUMOS POR VACUNA ANTIRRABICA, 2015: $ 448.035.-

 Vacunación antirrábica “Municipio en tu Barrio” Vacunación antirrábica “Municipio en tu Barrio”

Vecinal N° 12 U. Vecinal N° 25

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 344

ANEXO E

CUADRO RESUMEN TRATAMIENTOS ANTISARNICOS APLICADOS, 2015

ENE

FEB

MAR

ABR MAY JUN JUL AGO SEP
OCT

NOV

DIC
TOTAL

Tratamientos
antisárnicos

20 7 0 1 4 0 0 0 0 0 10 0 42

 Canino con lesiones sarna vía pública Canino post tratamiento, en recuperación

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 345

ANEXO F1

CUADRO RESUMEN INGRESOS POR CIRUGÍAS DE ESTERILIZACION, 2015

MES

N° FELINOS INGRESO

$

N° CANINOS
INGRESO

$
INGRESO

TOTAL
$

ENERO 12 129.600.- 9 116.631.- 246.231.-
FEBRERO 27 290.412.- 15 193.620.- 484.032.-

MARZO 22 236.874.- 20 258.400.- 495.274.-
ABRIL 23 248.630.- 16 207.552.- 456.182.-
MAYO 17 184.875.- 10 130.500.- 315.375.-
JUNIO 23 251.620.- 7 91.896.- 343.516.-
JULIO 20 219.240.- 5 65.640.- 284.880.-

AGOSTO 17 187.289.- 23 322.000.- 509.289.-
SEPTIEMBRE 19 210.159.- 33 462.000.- 672.159.-

OCTUBRE 13 144.794.- 30 420.000.- 564.794.-
NOVIEMBRE 16 179.104.- 37 518.000.- 697.104.-
DICIEMBRE 5 56.195.- 29 406.000.- 462.195.-

TOTAL 214 2.338.792.- 234 3.192.239 $ 5.531.031

Resumen realizado en base al ingreso generado por cirugías caninas y felinas pagadas por mes,

hasta Julio del año 2015. A partir del mes de Agosto y para el caso de caninos, el ingreso está

dado por las cirugías facturadas al Gobierno Regional Metropolitano, de acuerdo a Convenio. Las

cirugías facturadas corresponden a aquellas mascotas dadas de alta 10 días post acto quirúrgico

en forma presencial o 15 días post acto quirúrgico, en forma no presencial (alta automática que se

produce si el propietario de la mascota no acude el día 10 a retiro de suturas).

GASTO EN INSUMOS POR CIRUGÍAS DE ESTERILIZACION, 2015: $ 3.085.147.-

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 346

ANEXO F2

CUADRO RESUMEN CIRUGÍAS DE ESTERILIZACION REALIZADAS, 2015

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Esterilización de
mascotas

Nº caninos hembra 7 15 18 16 10 7 6 18 22 23 28 20 190

Nº felinos hembra 10 17 20 16 8 15 11 12 12 16 6 11 154

Nº caninos macho 0 1 1 0 0 0 1 5 11 7 9 9 44

Nº felinos macho 0 5 4 6 6 8 5 4 3 1 2 0 44

TOTAL 17 38 43 38 24 30 23 39 48 47 45 40 432

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 347

ANEXO G

CUADRO RESUMEN MATERIAL EDUCATIVO DISTRIBUIDO,

2015

MATERIAL EDUCATIVO TENENCIA RESPONSABLE

DE MASCOTAS DISTRIBUIDO

Cantidad
entregada

Instructivos Centro de Esterilización 450

Dípticos Centro de Esterilización 4 colores diseño institucional 1.374

Volantes Centro de Esterilización 4 colores diseño institucional 469

Dípticos GORE Programa “Cuidado con el perro” 100

Volantes difusión postas control garrapata café del perro 20.850

Volantes difusión vacuna antirrábica 210

Tríptico “Incondicionales” 1.029

Total
24.502

Cuenta Pública 2015

CUENTA PÚBLICA MUNICIPAL 2015 348

ANEXO H

CUADRO RESUMEN MUESTRAS CONTROL CLORO LIBRE RESIDUAL
TOMADAS, 2015

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Control
Cloro
libre
residual

Nº
Muestras

188 220 220 196 204 113 99 206 151 119 149 190 2.055

GASTO EN INSUMOS PARA CONTROL CLORO LIBRE RESIDUAL, 2015: $ 0.- (Insumos

aportados por SEREMI de Salud de la R.M.)

